

NO-DI-TIENDED TO SOLUTION SOLUTION

Thousands of easy food swaps that can save you 10,20,30 pounds—or more!

Whopper*with Cheese

BY DAVID ZINCZENKO WITH MATT GOULDING

BY DAVID ZINCZENKO WITH MATT GOULDING

The No-Diet Weight Loss Solution Completely Updated and Expanded

BY DAVID ZINCZENKO WITH MATT GOULDING

DEDICATION

To the 8 million men and women who have made **EAT THIS, NOT THAT!** a publishing phenomenon and who have spread the word to friends and relatives about the importance of knowing what's really in our food. Because of your passionate efforts, food manufacturers and restaurant chains are waking up to the fact that more and more of us demand good, solid information about our food, and healthy choices that will let us drop pounds and stay lean for life.

And to the men and women working in America's fields, farms, and supermarkets, waiting tables, and toiling in kitchens everywhere: It is because of your hard work that Americans have so many options. This book is designed to help us choose the best of what you've created.

ACKNOWLEDGMENTS

This book is the product of thousands of meals, hundreds of conversations with nutritionists and industry experts, and the collective smarts, dedication, and raw talent of dozens of individuals. Our undying thanks to all of you who have inspired this project in any way. In particular:

To Maria Rodale and the Rodale family, whose dedication to improving the lives of their readers is apparent in every book and magazine they put their name on.

To George Karabotsos and his crew of immensely talented designers, including Courtney Eltringham, Laura White, Mark

Michaelson, and Elizabeth Neal. You're the reason why each book looks better than the last.

To Clint Carter. Thanks for another huge effort. And to James Carlson, Andrew Del-Colle, Alex Howe, Hannah McWilliams, and Dana Ramirez. Your contributions are more valuable than you know.

To Tara Long, who spends more time in the drive-thru and the supermarket aisles than anyone on the planet, all in the name of making us look good.

To Debbie McHugh, whose ability to keep us sane and focused under the most impossible circumstances cannot be T A II 1 C X/ 1 11

To Agnes Hansdorfer. You make us all look good. To the Rodale book team: Steve Perrine, Karen Rinaldi, Chris Krogermeier, Erin Williams, Sara Cox, Mitch Mandel, Tom MacDonald, Troy Schnyder, Melissa Reiss, Nikki Weber, Jennifer Giandomenico, Wendy Gable, Keith Biery, Liz Krenos, Brooke Myers, Nancy Elgin, Sonya Maynard, and Sean Sabo. You continue to do whatever it takes to get these books done. As always, we appreciate your heroic efforts.

—Dave and Matt

overstated.

Check out the other <u>bestselling books</u> in the **EAT THIS, NOT THAT!**® and

COOK THIS, NOT THAT!TM series:

Eat This, Not That! for Kids! (2008)

Eat This, Not That! Restaurant Survival Guide (2009)

Cook This, Not That! Kitchen Survival Guide (2010)

Drink This, Not That! (2010)

Eat This, Not That! No Diet Diet (2011)

WHAT'S INSIDE

Front Cover

Acknowledgments

Introduction

PLUS: Seven inspiring Eat This, Not That! <u>success stories</u>

CHAPTER 1

The Year in Food

The best and worst developments from across the food industry

CHAPTER 2

The dirty little secrets the food industry doesn't want you to know **PLUS:** America's 20 Worst Foods

CHAPTER 3

<u>At Your Favorite Restaurants</u>

The Truth About Your Food

The newest picks and pans from the most popular fast-food and sit-down restaurants

CHAPTER 4

At the Supermarket

Learn to stock your pantry, fridge, and freezer with America's best packaged foods

Holidays & Special Occasions

Your ultimate survival guide for Thanksgiving, Christmas, and more

CHAPTER 6

Eat This, Not That! for Kids

Everything you need to know to raise the leanest, fittest family on the block

CHAPTER 7

CHAPTER 5

Cook This, Not That!

A dozen delicious recipes that will help

you cut calories and save cash

Index

Credits & Copyright

Back Cover

FOR AN OPTIMAL READING EXPERIENCE:

Please turn on the "publisher defaults" setting located in the type setting menu on your device.

THANK YOU,
AND ENJOY READING
EAT THIS, NOT THAT!

INTRODUCTION

BY PICKING UP YOUR COPY of Eat This, Not That!, you've just granted yourself membership in one of the most exclusive organizations in the country, a club that 65 percent of Americans simply

can't get into.

Or, should I say, can't squeeze into.

I'm talking about the Sorority of the Slim, the Fraternity of the Fit, the League of Extraordinarily Toned Ladies and Gentlemen. I'm talking about men and women and even kids and teens who look and feel their very best and enjoy all the benefits—from more energy to bigger paychecks to more robust relationships—that come with being lean, fit, and healthy.

Just how exclusive is this club? More and more of us are locked out every year. Two out of every three American women—and three out of every four American men—are overweight or obese. Many have

simply given up hope of ever looking and feeling the way they want.

But I'm here to tell you that you can do it —and the key to unlocking that elusive door is right here in your hands. Millions of Americans have experienced fast, effective, and permanent weight loss the Eat This, Not That! way (in fact, you'll meet many of them in the coming pages). I'm talking about folks just like you who have conquered weight gain, losing 10, 20, 30—some of them more than 100! pounds using the No-Diet Weight Loss Solution.

And they did it not by dieting, not by sacrificing, but by eating all of their favorite foods, wherever and whenever

they liked. All that these successfully slimmed-down folks needed was a few smart swaps that helped them strip away hundreds of calories a day, like magic.

Does the idea of losing weight and keeping it off seem impossible? It isn't, once you know a few secrets. But it does require having a bit of knowledge and making some smart decisions—and that's what this book is designed to help you do. Whether you're whipping up breakfast at home, popping into the drive-thru for lunch, ordering up delivery for dinner, or swinging by the ice cream shop for dessert, you'll know instantly how to indulge your cravings, satisfy your taste buds, and still strip away hundreds of calories a day—without ever feeling

Is it really that easy? Yes. But before you move on and discover the thousands of amazing, indulgent, and delicious foods,

hungry, tired, or deprived.

move on and discover the thousands of amazing, indulgent, and delicious foods, from fast-food burgers to supermarket desserts, that are going to help you strip away fat fast, I want to share some amazing—and, literally, life-altering—information with you.

As the editor-in-chief of Men's Health, I've spent the past 2 decades interviewing leading experts, poring over groundbreaking studies, and grilling top athletes, trainers, and celebrities for their health and fitness advice. And I've learned that what separates the fit from the fat, the slim from the sloppy, the toned from the

Laws of Leanness. And what's amazing is that none of them involves spending hours on a treadmill, eating nothing but grapefruit and tree bark, or having part of the small intestine replaced with fiberfill. Follow these rules, and the simple swaps in these pages, and weight loss will be automatic.

(Warning: These rules are so easy and so

torpid, is a set of rules: The 8 Immutable

appealing that you'll invariably wind up smacking yourself on the forehead. If you are holding a sharp object, please put it down before reading on!)

Lean People Don't Diet.

• What? Of course lean people diet!

They're just magically better at denying themselves than the rest of us are, right?

No. In reality, studies show that the number-one predictor of future weight gain is being on a diet right now. Part of the reason is that restricting calories reduces strength, bone density, and muscle mass—and muscle is your body's numberone calorie burner. So by dieting, you're actually setting yourself up to gain more weight than ever. And a recent study in the journal Psychosomatic Medicine showed that tracking your diet in a food journal can actually boost your stress levels, which in turn increases your level of a hormone called cortisol, and it is linked to —you guessed it—weight gain.

Lean People Eat Breakfast.

• A recent study of people who successfully lost weight and kept it off found that 78 percent of the weight-loss winners ate breakfast every single day.

Is there some kind of magic in waffles? No, but when you eat within 90 minutes of waking, you trigger your metabolism to start burning calories—and keep burning them all day long. When you skip your morning meal, on the other hand, you send the message to your body that food may be in short supply; as a result, you develop food cravings throughout the day. That's one reason why skipping breakfast has been shown to raise the risk of obesity by a whopping 450 percent!

Lean People Don't Go Fat Free.

• A European study tracked nearly 90,000 people for several years and discovered that participants who tried to eat "low fat" had the same risk of being overweight as those who ate whatever they wanted.

Fat doesn't make you fat, period. Indeed, you need fat in your diet to help you process certain nutrients, such as vitamins A, D, and E. And many "fat free" foods are loaded with sugar, and therefore have even more calories than their full-fat cousins. Even the American Heart Association says that fat-free labels lead to higher consumption of unhealthy sweets. Fat keeps you full and satisfied. Fat free will send you running back to the

fridge in an hour, hungry for more.

Lean People Sit Down and Eat.

• In fact, the more you enjoy your food, the leaner you're going to be. Punishing yourself only makes you fat!

Greek researchers recently reported that eating more slowly and savoring your meal can boost levels of two hormones that make you feel fuller. And researchers at Cornell University found that when people sat down at the table with plates of food, they consumed up to 35 percent less than they did when eating family-style by passing around serving dishes. Imagine eating 35 percent less simply by being comfortable!

Lean People Know What They're Going to Eat Next.

• Planning your responses to hunger may help you shed pounds faster, say Dutch researchers. They posed their subjects questions like "If you're hungry at 4 p.m., then...what?" Those who had an answer ("I'll snack on some almonds") were more successful at losing weight than those who didn't have an answer.

One of the best things about Eat This, Not That! is that you'll never be at a loss for what to eat. If you're in the mood for a munchie, we've got you covered, whether you're at the movie theater, pulling into the coffee shop, or running a gauntlet of vending machines. Know what you're

going to eat before you go to eat, and you'll make the smart choice every time.

Lean People Eat Protein.

• In a recent European study, people who ate moderately high levels of protein were twice as likely to lose weight and keep it off as those who didn't eat much protein.

A New England Journal of Medicine study looked at a variety of eating plans and discovered that eating a diet high in protein and low in refined starches (like white bread) was the most effective for weight loss. Protein works on two levels: First, you burn more calories to digest it. Second, because your body has to work harder to digest a steak than, say, a Ho

Ho, you stay fuller longer.

Lean People Move Around.

• I don't mean climbing Kilimanjaro, breaking the tape at the Boston Marathon, or joining 24 Hour Fitness and literally spending 24 hours there. I mean going for a short bike ride (20 minutes burns 200 calories), taking a leisurely walk (145 calories every 51 minutes), wrestling with your kids (another 100 calories smoked in 22 minutes), or fishing (there's 150 calories gone in an hour, even more if you actually catch something).

Simply put, fit people stay fit by having fun. Scientists have a name for how you burn calories just enjoying yourself. It's thermogenesis. Sounds complicated, like something only policy wonks at a global warming summit are qualified to discuss. But it's pretty simple: Pick a few activities that you enjoy, from tossing a stick for your dog to bowling with your best girlfriend to getting busy with the one you love, and just do it more often. The average person makes 200 decisions every day that affect his or her weight. If you choose the fun option more often than not, you'll see results. Lean People Watch Less TV.

called NEAT: non-exercise activity

• Instead of calling it the boob tube, maybe we should call it the man-boob tube. About 18 percent of people who watch

mass index (BMI) of 30 or more—the cutoff line for obesity, according to the Centers for Disease Control and Prevention. But of those who watch more than 4 hours of TV a day, nearly 30 percent have a BMI that high, according to a study in the Journal of the American College of Cardiology.

less than 2 hours of TV a day have a body

Look, I like TV. I watch The Colbert Report obsessively, I dedicate my Sunday nights to HBO, and I have a small voodoo altar in my den dedicated to getting Steve Carell to come back to The Office. But all things in moderation: In a study at the University of Vermont, overweight participants who cut their daily TV time in half (from an average of 5 hours to 2.5 burning more calories than watching TV does. Amazing, right? And a recent study of people who successfully lost weight found that 63 percent of them watched less than 10 hours of TV a week. Want more? A study in the journal Annals of Behavioral Medicine reported that lean people have an average of 2.6 television sets in their homes. Over-weight people have an average of 3.4. Crazy, right?

hours) burned an extra 119 calories a day.

Even reading this book right now is

So, bottom line: Don't diet. Enjoy your food more. Watch a little less TV. Take a kid fishing. And make the smart swaps you'll find populating the next 300 or so

pages. That's all it takes to become part of the Society of the Slender, the Royal Order of the Ripped, the Knights of the Slightly Less Round Table. It's an increasingly exclusive club. And

you know what? We're really glad to have you.

Dig in!

Who Moved My Cheeseburger?

A beef patty, a bun, and an epic journey from mere value meal to becoming part of YOU

IF YOUR BODY were a Fortune 500 company, it would be the envy of CEOs everywhere. Not that it's perfect, mind you, but it is astoundingly efficient. No matter what happens outside your epidermis, your body charges full steam ahead 24 hours a day, 7 days a week, 52

during the holidays or get tangled up with lawmakers over corporate regulations. When the stock market crashes, it pushes ahead without wavering. Neither snow nor rain nor gloom of night prevent it from achieving its mission, and so long as you continue to feed it raw materials, it will continue to produce its product.

weeks a year. It doesn't take time off

So what is this elusive product? Energy. You can't see or touch it, but your muscles, cells, and brain consume it the way preteen girls consume Robert Pattinson movies. To meet its own ongoing demand, your body must produce a constant supply. The raw material it uses to do this is food. Your body transforms the proteins, fats, and carbohydrates

energy you need to crawl out of bed in the morning, daydream about the beaches in St. Barts, and uncork a bottle of wine after you trudge home from work.

Understanding how this process works, knowing how your body produces energy from food, can illuminate many of the secrets behind why you gain weight. To

that end, let's walk through the pro-duction

contained within each bite of food into the

cycle for one meal—a nice, juicy cheeseburger. Turns out the process begins before you even take a bite.

TMINUSEMINUTES

As you open the door to your local burger

joint, the scintillating scent of sizzling beef meets your nostrils and sends a relay message to your brain. This triggers glands in your mouth to begin pumping out the enzyme amylase, which stands ready to deconstruct the bun's carbohydrates. Your body is now ready for the first step in energy production.

The cheeseburger passes your lips and your teeth begin pulverizing it into smaller pieces, which allows saliva's enzymes to work more efficiently. After a few seconds of chewing, you swallow, and the cheeseburger shrapnel glides down the

conveyor belt of your esophagus and then lands with a plop in your stomach.

Although no longer resembling a cheeseburger, the raw materials that arrive in your stomach are still relatively intact. But they won't be for long. With rhythmic ripples of the stomach's wall, your body churns and mixes the cheeseburger into a uniform soup in a process that takes about 3 hours. At the same time, hydrochloric acid unwinds the beef's coiled proteins and begins ripping away the bonds of the complex carbohydrates in the lettuce and tomato.

For now, fat is left untouched.

Despite having churned the cheeseburger chowder for nearly as long as it takes to play the extended version of "Shine On You Crazy Diamond," your stomach only now gets around to sending the fullness signal to your brain. Too bad you already ordered that ice cream dessert, right? This delay is an obvious glitch in the production cycle, because it causes you to consume more calories than your body truly needs. (In other words, if you can wait for 20 minutes after finishing your meal to think about dessert, you'll often

find that you're not in the mood.)

The stomach can empty the bulk of the

pasty mixture of food and stomach juices —what dietitians unappealingly call "chyme"— within an hour or two, but the more protein, fiber, and yes, even fat you consume, the longer this process takes. That's good, because it means you stay full longer and burn more calories digesting the food. If your meal consisted entirely of sugar, on the other hand, your blood sugar would spike dramatically and induce what you might recognize as a sugar rush. That's why soda makes you feel good, even though the effect is short-lived. The solution is simple: It's okay to have some sugar, but you've also got to have some fat and protein mixed in. Ice cream, anyone?

The cheeseburger milk shake slowly exits the stomach and eventually gets to the small intestine. This is where energy extraction takes place. The small intestine mixes in pancreatic enzymes to further undress the structures of the complex carbohydrates and proteins you ate. Carbohydrates that began as long strings of chemically fused sugars are now broken down into smaller units and proteins are unraveled into individual amino acids.

In the small intestine's processing plant, bile is among the key instruments. While you're most likely snacking on your next meal, this bitter fluid flows over from the liver and attacks all the fatty triglycerides you consumed hours ago. Once broken down into individual fatty acids, these tiny particles pass through the intestinal wall along with the rest of your meal. If the cheeseburger was consumed at dinnertime, you are likely now asleep. But your body's assembly line is in full production mode.

passes through the intestinal wall, continues on to the large intestine along with other undigestible particles and any other nutrients that happened to slip through. Some 5 to 10 percent of the calories you consume aren't absorbed, and the more fiber you take in, the higher this number climbs. That means that if your burger contained 400 calories, 20 to 40 of

Fiber, the only macronutrient that never

Meanwhile, as fiber sinks deeper into the holding tank of the large intestine, the nutrients that passed through the walls of the small intestine are sent out into the bloodstream, the body's comprehensive distribution center.

them likely slipped through undigested.

The simple sugars ride the bloodstream to the liver, where they're converted into glucose. If you've recently worked out and your muscles are depleted of glucose, it travels to the muscle cells to prepare you for the next bout of exercise. If not, it hangs out in the liver. Total, your body stores about 2,000 calories' worth of carbohydrates at any given time. If you have more than that entering your bloodstream and your body can't immediately use it as energy, then you have a problem of oversupply. Your body responds the way any decent company would: It boxes it up (in the form of fatty acids) and sticks it in storage (in the form of body fat). There is essentially no limit to the amount of fat your body can hold in long-term storage, which is why many of

us walk around with belly flab that seems to grow outward each year.

The amino acids, the pieces pulled from protein, are still floating around in the bloodstream. These are the body's maintenance crew; they can fix almost anything. In response to various hormone triggers, they hightail it to areas in need of repair, be it minor shaving wounds that need closing; faulty heart cells that need replacing; or, if you've been in the weight room, shredded muscles that need mending.

Finally, anywhere from 24 to 72 hours after that big, juicy cheeseburger passed your lips, your body has fully deconstructed and converted it into energy

or waste. Like Marvel Comics' Tony Stark and Iron Man: You are the cheeseburger, the cheeseburger is you. But the work isn't finished. It's never finished. There's always another meal coming down the production line.

WANT MORE EVIDENCE that our obesity crisis is getting entirely out of hand? Everything around us seems to be getting bigger, except our bank accounts. And there's a direct relationship: Nearly 10 percent of all American medical dollars are now spent on obesity. In fact, people who are obese spend almost \$1,500 more each year on health care about 41 percent more than averageweight people. Everything from our insurance costs to the price of airline tickets is increasing, in part because of obesity. So you can either laugh or get ticked off when you realize...

• Buses are getting bigger! The Federal Transit Administration wants to raise the assumed average weight of bus passengers

from 150 to 175 pounds, claiming that previous assumptions were built on people looking as they did during the Mad Men era. In addition, the FTA also suggests increasing the space allotment for standing bus passengers to 1.75 square feet of floor space, up from the current 1.5 square feet, "to acknowledge the expanding girth of the average passenger," according to the New York Times.

• Boats are getting bigger! The Coast Guard now says that fewer of us can fit on standard-size boats, so it's increasing the assumed average weight per person (the aptly abbreviated "AAWPP"!) to 185 pounds. This Halloween, try the Coast Guard's new game: bobbing for appleshaped people.

- Bosoms are getting bigger! The bra size needed by the average American woman has gone up 2 cup sizes since the mid-1980s. Fifty years ago, DD was the largest size you could find, but today lingerie shops stock bras with K, L, and even O cups, according to the Intimate Apparel Council. Last year, according to the founder of the Intimacy retail chain. almost a quarter of all bras it sold were sizes G and up. And, in apparently related news...
- Babies are getting bigger! One-third of infants in the United States are obese or at risk for obesity, according to a Wayne State University study. But don't let your baby get hung up on his or her weight. We've got the perfect solution.

- Cats and dogs are getting bigger!

 More than half of all domestic pets are now overweight or obese. "Roll over.

 Stay. Good dog."
- Military recruits are getting bigger! Which at first sounds like a good thing who wouldn't want to send a battalion of supersized soldiers off to face the commies, or the fascists, or the terrorists, or whomever we're fighting next? But our soldiers aren't supersized in quite the right way. "Overall only 1 in 4 of our young adults between the ages of 17 and 24 is eligible for military service," says retired Rear Admiral James Barnett. Obesity is one of the main reasons, he says.
- Movie theaters are getting bigger!

on their building space than they did just 20 years ago, the result of having to accommodate larger moviegoers. The average seat has increased from 20 inches to as wide as 26 inches. Perhaps smaller tubs of popcorn would help?

• Ambulances are getting bigger!

Theaters now spend nearly a third more

- Boston's emergency services department put in a request for a new ambulance capable of ferrying people of up to 850 pounds. Geez, that's seven 1950s—era humans! But of course, getting an 850-pound patient safely to the hospital is just half the battle...
- Gurneys are getting bigger! New "bariatric cots" made to carry patients

- weighing up to 1,000 pounds are being introduced around the country, although they cost four times as much as simple cots. Talk about your tax dollars being eaten up!
- Coffins are getting bigger! Just in case your community hasn't invested in one of those bariatric cots, there's a backup plan: Goliath Casket makes models of up to 52 inches wide, capable of holding the 1,000-pound body those cots would have been transporting. "In the last year, business has gone up at least 30 percent," says the company's president. Of course, we're going to need some bigger graves...

How to Lose Weightwith This Book

If you want to shed belly fat, there's only one formula you need to know, and luckily for you, it's easier than anything you encountered in ninth-grade algebra.

The magic formula is this: Calories in – calories out = total weight loss or gain. This is the equation that determines whether your body will shape up to look more like a slender 1 or a paunchy 0, a flat-bellied yardstick or a pot-bellied

protractor. That's why it's absolutely critical that you have some understanding of what sort of numbers you're plugging into this formula.

On the "calories out" side, we have your daily activities: cleaning house, standing in line at the post office, hauling in groceries, and so on. Often when people discover extra flab hanging around their midsections, they assume there's something wrong with this side of the equation. Maybe so, but more likely it's the front end of the equation—the "calories in" side—that's tipping the scale. That side keeps track of all the cookies, fried chicken, and piles of pasta that you eat every day.

weight, a moderately active female between the ages of 20 and 50 needs only 2,000 to 2,200 calories per day. A male fitting the same profile needs 2,400 to 2,600. Those numbers can fluctuate depending on whether you're taller or shorter than average or whether you spend more or less time exercising, but they represent reasonable estimations for most people. (For a more accurate assessment, use the calorie calculator at mayoclinic.com.)

In order to maintain a healthy body

Let's take a closer look at the numbers: It takes 3,500 calories to create a pound of body fat. So if you eat an extra 500 per day—the amount in one Dunkin' Donuts' multigrain bagel with reduced-fat cream

cheese—then you'll earn 1 new pound of body fat each week. Make that a habit—like so many of us do unwittingly—and you'll gain 52 pounds of flab per year!

That's where this book comes in. Within

these pages are literally hundreds of simple food swaps that will save you from 10 to 1,000 calories or more apiece. The more often you choose "Eat This" foods over "Not That!" options, the quicker you'll notice layers of fat melting away from your body. Check this out:

• A single cup of **APPLE CINNAMON**

CHEERIOS cereal has 160 calories. Switch to **KELLOGG'S APPLE JACKS** five times per week and you'll drop $4\frac{1}{2}$ pounds this year. FRAPPUCCINO from Starbucks has 440 calories. Switch to an ESPRESSO FRAPPUCCINO three times per week and you'll shed 5½ pounds in 6 months.

A GRANDE JAVA CHIP

- STOUFFER'S ROASTED CHICKEN FROZEN DINNER has 460 calories. Switch to Banquet's version of the same meal four times per week and you'll drop more than 2 pounds every 4 months.
- An ORIENTAL CHICKEN SALAD from Applebee's packs an astounding 1,340 calories. Instead, order the PARADISE CHICKEN SALAD three times per week—or make a comparable swap at some other restaurant—and you'll blast away nearly 7 pounds of body fat in

just 2 months.

And here's the best news of all: These swaps aren't isolated calorie savers. If you commit yourself to just the four on this list, the cumulative calorie- saving effect will stamp out 1 pound of body fat every week this year. Take that, multigrain bagel! Check out more of our favorite calorie-squashing, fat-melting Top Swaps on the following pages.

The potential for excess is every bit as high with turkey as it is for any other burger. If the patty is riddled with fat and buried under calorie-dense accourtements,

whether the meat comes from turkey, ostrich, or organic parakeet. Thanks to an oversized patty and an excessively buttered bun, Ruby's take on turkey has just 173 fewer calories than its hulking Bacon Cheeseburger. In your own kitchen you can construct a turkey burger with a quarter-pound patty, a slice of cheese, and a big scoop of guacamole for 400 to 500 calories, so that's exactly what you should expect when you eat out. Thankfully, that's what Carl's Jr. delivers.

it's going to cause damage, and that's true

Protected by the public's perception of salad as a "healthy" entrée, Wendy's has pumped the fat and sodium levels up to heights unimaginable in such an

Grilled Chicken Caesar Signature Salad on Panera's menu, the Spicy Chicken on Wendy's has 5.5 times the fat and nearly a third less protein, and thanks in large part to the massive chunks of Asiago cheese, Wendy's doles out more than 75 percent of your day's saturated fat with every Caesar sold. Not even the Baconator is that dangerous.

unassuming dish. Compared with the

Here are two chicken dishes with roots in Southern Italy, but by the time they leave their respective kitchens, one has nearly twice as many calories as the other.

"Caprese" denotes the deep-flavor trio of

tomato, basil, and mozzarella, and Macaroni Grill serves it alongside a juicy piece of grilled chicken. "Parmigiana," on the other hand, is a dish that appears to have drawn more culinary inspiration from the southern states of America than from the southern tip of Italy. Notice how it has nearly four times as much saturated fat as the Caprese? That's because it's been dunked in a deep fryer, just like the french fries, onion rings, and chicken-fried steaks that help make one in three Americans obese.

Pizza, more so than any other food, suffers unjustly from a bad reputation, and much of that owes to the harm inflicted by thickcrusted pies. Pizza Hut's Supreme Pan

80 more calories than a 6-inch BLT from Subway. When it comes to pizza, a thin crust begets a thin belly. That's why we love Domino's Brooklyn Style crust. It's stretched thin, yet it's as soft and pliable as the thick crusts we're accustomed to. Rather than opting for one of Domino's specialty pies, though, construct your own supreme pizza by pairing one meat option (we love chorizo, since it has less than a third of the calories of normal sausage) with a battery of fresh vegetables. Make this swap and you'll eliminate 160 calories from every slice of pizza you pick up.

Pizza is a prime example; each slice has

For all the chatter about them being junk food, wings can actually be a sensible start to a meal. With 61 grams of protein, these Southern-style wings from

from your overall meal by frontloading your dinner with belly-filling protein. But choose the wrong chicken and you'll pay the price. Uno's version packs roughly twice the calories and fat, yet for all the excess only brings 5 extra grams of protein to the table. As a rule of thumb, if you order an appetizer, make sure your portion doesn't exceed 250 calories.

Applebee's may help you cut calories

Judging by the rapidly expanding line of prime rib subs at Quiznos, we're guessing that the second-largest sandwich chain in America has hit it big with beef. Too bad,

since these are consistently the worst sandwiches on the entire menu. Both of these subs are stuffed with steak and cheese, yet Subway's delivers less than a third of the fat. The difference is due primarily to an oil-heavy condiment Quiznos calls "mild peppercorn sauce." In fact, whether you ask for it or not, Quiznos slathers all of its subs with some sort of sauce, and in some cases that can add more than 350 calories to your lunch. At Subway, this sandwich starts out as nothing but steak and cheese, onto which you're free to pile as many vegetables (we like onions, tomatoes, and sweet and spicy peppers) as you can fit. Feeling especially hungry? Double up on the steak and you'll still save 130 calories.

The nutritional deficiencies of Long John's tacos trace back to the hot oil burbling in the kitchen. See, LJS is one of the few fast-food chains still filling its fryers with

considering that the chain tops each Baja Fish Taco with a big scoop of "Crumblies," the deep-fried shards of trans fatty batter that might qualify as the least heart-friendly food on the planet. Baja Fresh, on the other hand, manages to both fry its fish and embellish it with tangy sauce without inflicting a gram of trans fatty damage. And instead of Crumblies, Baja tops its tacos with pico de gallo, a nutritionally rich flavor enhancer with just

a handful of calories.

trans fats. That's especially worrisome

The childhood obesity rate has more than tripled over the past 3 decades, and much of that owes to the obscenely caloric entrées being served by unscrupulous

chain restaurants. Unless you were nutritionally clairvoyant, you'd never guess that one of these bowls contains 165 percent more saturated fat than a fullgrown adult should consume in an entire day. Kids' menus should be bastions of safe eating, but not one of Cheesecake Factory kids' meals has fewer than 500 calories, and at least five exceed 900. Order from Olive Garden's menu instead and you'll cut the caloric tariff by twothirds. Top it with a few spears of broccoli—kids will eat veggies as long as cheese is invovled.

Portion distortion! These two cups differ by only 2 fluid ounces, yet Jamba's is a large and Smoothie King's is a medium. Order a "large" at Smoothie King and smoothie. That would have qualified as slapstick comedy 50 years ago, but today it's become standard fare. What is shocking is the part you can't see: Roughly a quarter of the sugar in the Lemon Twist Strawberry comes from added sweeteners. That's 150 unnecessary calories. In contrast, Jamba's smoothie earns the majority of its 58 grams of sugar from real fruit or fruit juice. And the 30ounce cup you see here? It's the biggest you can order. That's good, because if you need more than 30 ounces of smoothie. you should probably consider sitting down to a real meal.

you'll receive a 40-ounce bathtub of a

You know what sets "premium" ice cream products apart from standard supermarket varieties? Simple answer: fat and sugar.

High-end purveyors like Dove, Ben &

Jerry's, and Häagen-Dazs aren't shy either, consistently putting out bars with twice as many calories as you should settle for when searching for dessert. Fortunately, reasonable treats are there for the taking, and Brevers' products are consistently the safest way to soothe an aching sweet tooth thanks to the skim milk that forms the base of its Smooth & Dreamy line of ice creams and bars. As a result, this Triple Chocolate Chip bar delivers a heavy helping of indulgence for fewer calories than you'd find in three Oreo cookies.

Cheesecake is a dessert rarely executed with anything less than a stratospheric load of fat, and PF Chang's is no exception. The offending ingredient here

is cream cheese, which is the base of any "New York"-style cheesecake. Eat one slice from PF Chang's and you'll take in more saturated fat than you'd find in two Bacon Deluxe Singles from Wendy's. So if you're a fan of cheesecake (c'mon—who isn't?), then get your fix at Macaroni Grill. The Italian eatery makes its cheesecake like every Italian eatery should—with ricotta, an Italian cheese that's naturally low in fat and high in protein. It's still hugely indulgent, but it's far less damaging than what you'll find on any other chain restaurant menu in the country.

What If Food Ads TRUTH?

The food industry spends \$40 billion a year on advertising, much of it to peddle junk disguised as health food. But what if food execs took a dose of truth serum before releasing their next ad campaigns? Here are five examples of what a bit of

MORE ADDED SUGAR

VITALS: Mike McGeever, 27 Location: Alexandria, VA

HEIGHT: 5'8"

TOTAL WEIGHT LOST: 90 lbs

TIME IT TOOK TO LOSE THE WEIGHT: 15 months

For Mike McGeever, being overweight was normal—just the way of life in America. "You hear about people being depressed about being fat," he says. "I had more of a Santa Claus, jovial attitude

Mike was forced to get off a ride when he failed to fit under the restraining belt, but even that didn't register as a problem. "I thought, 'How weird that they don't make them for normal-sized people." But when Mike returned home, he compared photographs from the trip with pictures from a Disney World vacation he'd taken in high school. Suddenly, he didn't feel so "normal." "I said, 'How did this happen? Who is this guy?"" THE TEST

about it." On a vacation to Disney World,

At the time, Mike was working in an airport's publications department. Eat This, Not That! showed up in the bookstore, and he decided to see how airport's restaurant chains. "I decided, maybe you can't just blame genes for everything. Maybe I hadn't even given myself a shot at being a different size." He was in his mid-twenties, overweight, and worried about his blood pressure. "Maybe life doesn't have to be this way," he thought. So Mike made a rule: He would no longer eat at any restaurant that Eat This, Not That! had graded a C+ or worse.

well it worked with his daily lunch at the

MAKING THE GRADE

Mike's Eat This, Not That! test was a success, and the weight began falling off with surprising ease. "Eat This, Not That! does the hard stuff for you," he says. "Now meals are like an open-book test.

—Hey, chief! Just don't eat that!" Now Mike's getting a big confidence boost from being slimmer. After he lost the weight, he returned to his hometown to celebrate homecoming. He likens the experience to the season finale of The Biggest Loser. "I

The test is, You've gotta eat. The book is

walked into the bar and everyone was cheering," he says. "It's so weird—I'm 27 and I feel better than I did at 22. It's the healthiest I've ever been. I traded in my Plymouth van of a body and got a Ferrari."

VITALS: Jesse Leyva, 28 Location: Costa Mesa, CA

HEIGHT: 5'9"

TOTAL WEIGHT LOST: 85 lbs

TIME IT TOOK TO LOSE THE WEIGHT: 1 year

As a manager for troubled-youth homes, Jesse Leyva didn't think much about the fact that many of the teenagers he worked with were overweight. He had been an overweight child himself, after all, and had never managed to slim down. Based on personal experience, he assumed weight loss was impossible for some people. "I had periods of going to the gym and trying to eat healthier," he says. "I'd lose 10 or 20 pounds, get complacent, and the cycle would start over." The extra weight dug a pretty big divot in his selfesteem, and he felt helpless to change.

THE GIFT OF MOTIVATION

For Christmas 2009, Jesse received clothes from his family, but they were all too small. Instead of hiding them in the back of a dresser, he made a pivotal decision. "I decided I was going make the clothes fit—that would be my goal," he says. He shared his objective with a

copy of Eat This, Not That!. Jesse began making food swaps and jogging, and in time, his friends and colleagues took notice. "I started hearing, 'Hey, you've lost weight' more and more," he says. So he hopped on a scale and was shocked to discover that he weighed less than he had in high school. After that he sloughed off 10 more pounds—and sculpted his best body ever—just by sticking to Eat This, Not That! swaps. "People couldn't believe I wasn't taking weight-loss drugs."

friend, and the friend shared another gift: a

SPREADING THE LOVE

As the weight came off, Jesse's selfesteem grew. Before, he had carried a fear of rejection that prevented him from today he's enjoying a happy and supportive relationship. What's more, Jesse is sharing his weight-loss secret with those who need it most. He took a copy of Eat This, Not That! to the staffer in charge of feeding the teens he works with. "I said, 'If it's not in this book, don't buy it,'" he says. "'I want everything in this

book in the house." The effects were

immediate: Three of the overweight teens have already lost more than 10 pounds.

becoming romantically involved, but

VITALS: Mike Kelley, 60 Location: Leesburg, FL

HEIGHT: 5'9"

TOTAL WEIGHT LOST: 72 lbs

TIME IT TOOK TO LOSE THE WEIGHT: 10 months

Mike Kelley was a fit young man. In college, he maintained an impressive physique with rigorous tennis and weightlifting regimens, but upon leaving academia, fitness took a backseat to a new

marriage and career. He began to accumulate flab in his 30s, but its growth was so slow that it seemed inconsequential. In his head, Mike was just a slightly heavier version of that fit college athlete. Then one day he looked down at the scale. The number looking up at him was 230, and he was suddenly struck by a disheartening realization. "When I was growing up, the scales only went to 230," he says. The fit young man inside him balked. Mike knew it was time for a change.

THE POWER OF A NO-DIET DIET

Mike resolved to lose weight, but he was skeptical of diets. What's more, his physician warned him that at his age, a loss difficult. Then Mike stumbled upon Drink This, Not That! in the supermarket. He was intrigued by the idea that losing weight could be as simple as making smarter beverage choices, so he purchased the book, changed his drinking habits, and lost 25 pounds in just 3 months.

Encouraged, he bought the rest of the Eat

slowed metabolism would make weight

This, Not That! series and started dropping a solid 6 to 8 pounds every month. "I went from a size 46 pant to a 32 in 10 months," he says. "I'd walk into JCPenney and the gal would go, 'No, not you again!""

A MEDICAL MIRACLE

By warning that it would be difficult for Mike to lose weight at his age, Mike's doctor had presented him with a challenge, and he overcame it. "I'm not genetically gifted; I just followed everything in the books." Mike's weightloss success was so robust that his tennis partner didn't recognize him on the court. "I've gotten 'Are you Mike Kelley?!" from several people now," he says, laughing. Plus he's sleeping better, breathing easier, and feeling healthier. And the doc? "He finds it incredible that I could do this without some sort of 'secret.'" Mike's cholesterol dropped from the high 200s to the low 100s. "I really believe Eat This, Not That! saved my life," he says.

It wasn't a lack of motivation that kept Nichole Storms overweight. She regularly ran for exercise, and she followed whatever food and nutrition tips she could pick up from friends and family. The problem was, some of those tips followed unhealthy conventions. "I had never even heard of high-fructose corn syrup," she says. "I would eat the yogurt with fruit because, hey, it's got fruit. Everything that everyone told me was completely wrong."

THE KEY MOMENT

Nichole's big moment came when she and her friends booked plane tickets for a vacation to Mexico: She realized she'd become so large that she might not fit into a single airplane seat. "I was absolutely mortified," she says, and she asked herself, "Am I going to be embarrassed in front of my friends?" Nichole resolved to simply exercise more, but one day in the bookstore, she serendipitously dropped

her keys near a copy of Eat This, Not That! She noticed the book as she went for the keys, and she decided on a whim to give it a shot. Nichole quickly learned to distrust food

marketing. She was shocked to learn that low-fat peanut butter is made by removing the heart-healthy fat from peanuts and replacing it with sugar. As the weight came off, Nichole set her sights on a particular pair of jeans. "Every month I visited the store to see if they fit yet. Finally, when I put them on, I sat in the store with my girlfriend and just cried."

THE ADVANTAGES OF BEING THIN

Now almost unrecognizably thinner, Nichole is experiencing the upside of a sad reality: Overweight people are treated differently in our society. "Before, people shunned me and assumed I had no feelings," she says. "Now strangers are much more respectful and engaged. It's an amazing difference; guys hold doors open for me now. That never happened before." What's more, Nichole's success has been motivating the neighbors on her block. "When I jog, people will literally run out of their houses to ask me what surgery I

had or what pills I'm taking," she says. "I

tell them I learned how to eat!"

SUCCESS STORY

VITALS: Donna Smith, 57 Location: Champaign, IL

HEIGHT: 5'4"

TOTAL WEIGHT LOST: 40 lbs

TIME IT TOOK TO LOSE THE WEIGHT: 1 year

Donna Smith comes from an overweight family, so she resorted to dieting to combat her genetic fate. The challenge was her job. As a Lutheran minister, she was expected to partake in frequent communal meals. The result was an ongoing yo-yo diet—the weight dropped off, and then it came right back on. She says, "I always joked that I was so much a yo-yo that you could nickname me Duncan."

DIABETES STRIKES

diabetes. "There's no diabetes in my family," she says. "I was disgusted with myself—I thought, 'I did this. I got fat.' I hated to look at myself." Donna decided it was time to take a different approach. She picked up Eat This, Not That! and found a refreshing alternative to the diet advice she was used to. "I've always hated nutritionists—they're the model of

Two years ago Donna was diagnosed with

conditional love," says Donna. "I'd tell them, 'I had wheat toast this morning!' They'd say, 'But what did you put on it?' Nothing was ever good enough."

Donna's intention was simply to get healthy and combat diabetes: She was pleasantly surprised when her weight began dropping. "Never in my life did I imagine I would lose weight after 50," she says. When she was on a 2-week cruise, Eat This, Not That! helped her overcome the formidable challenge of limitless access to buffets and fancy meals. She spent 14 days on a luxury ship, and in that time gained a paltry 2 pounds. "Now I know the food industry layers everything in salt, fat, and sugar," she says. "You don't realize you're basically addicting

yourself to this stuff. It's an innocent green bean—why fry it? What'd it ever do to me?"

THE TURNAROUND

Donna's doctors are thrilled with her progress. She's managed to drop one diabetes medication entirely and reduce her dosage of another. Nothing, though, was as satisfying as taking six trash bags full of obsolete clothes to Goodwill. "I was so tired of plus-size clothing," she says. "Not having to shop in the fat-girl section of the department store was a champagne moment. I don't feel like I'm on a diet; this is just the way I live now."

SUCCESS STORY

VITALS: Mike McGeever, 27 Location: Albuquerque, NM

HEIGHT: 6'2"

TOTAL WEIGHT LOST: 78 lbs

TIME IT TOOK TO LOSE THE WEIGHT: 11 months

David Pool is a marketing man, and when the economy soured in the recent recession, he found himself turning to comfort foods to cope with worries about the future. "The problem was, I saw all figured that if I could buckle my pants, I was okay—conveniently ignoring the gut that was hanging over the belt." It wasn't until he saw himself in a photo that he realized the impact of his recession-era diet. In the photo, David was riding a horse. "I was practically as big as the horse!" he says. He resolved to find his way back to pre-recession numbers. He set a 2010 New Year's resolution to get back to his college weight by 2011. BROTHERHOOD OF THE LOOSENING PANTS

food as comfort food," he says. "I guess I

With weight loss in his crosshairs, David bought a copy of Eat This, Not That! He went through the book and picked foods he

liked that added up to a maximum of 1,800 calories a day. As he started executing his plan, it dawned on him that the more healthy foods he ate, the easier it was to stay the course. "I'm crazy about nectarines," he says, "but if I have one, I don't want another. If I have three Oreo cookies, I want more! Feeling full is so much easier with real food." David weighed himself from time to time, but decided to gauge his progress more by the fit of his clothes than the sweep of the needle. "The scale can be a tyrant if you weigh yourself too frequently. The daily ups and downs are enough to make you crazy." Week by week, his pants became easier to slide into, and within a couple of months they started feeling downright baggy.

NEW YEAR, NEW BODY

David reached his weight-loss goal a week before Thanksgiving, and with the Eat This, Not That! no-diet approach as his guide, he managed to keep it off through the holidays. "The moment you use the word 'diet,' you're doomed; it automatically suggests a temporary program," he says. "I can easily say that Eat This, Not That! is the single best tool that I've found."

VITALS: David Terrall, 38 Location: Stoughton, WI

HEIGHT: 6'2"

TOTAL WEIGHT LOST: 70 lbs

TIME IT TOOK TO LOSE THE WEIGHT: 1 year

David Terrall worked in manufacturing, and the physical labor kept him fit. But when he decided to go back to school, his new routine had some unintended consequences. "When I left my physical lot of sitting and studying," he says. "I was getting older but eating the same, and the pounds started creeping on." David had never found it necessary to think about his diet before, but that changed when he returned from a vacation. As he flipped through pictures from the trip, David paused at a photograph of himself and his girlfriend under a waterfall—a vision of paradise, marred by his unexpected girth. "I said, 'Wow, that is just not right. I've got to do something." **OUT WITH THE "THATS"**

job to go back to finish my degree, I did a

David had seen Eat This, Not That! on the Today show. He was drawn to it because it offered realistic alternatives instead of

purchased the book, he suddenly realized how poorly he was eating. "All the things I used to order in restaurants were on the wrong side of the page!" Once David lost 5 pounds—and kept it off through the holidays—he seized his new power to make better choices. "I started paying attention to not only the number of calories, but the quality as well. I was learning that not every calorie is created equal." HIGH AND DRY

drastic lifestyle changes. When he

Before losing weight, David was in dire sartorial territory—he'd taken to not fully drying his pants just so he could more easily squeeze into them. After losing

needed a new belt and smaller pants—and he's free to dry them as much as he likes. "I feel so much better now," he says.

weight with Eat This, Not That!, David

"Now I have more energy, and I can actually go out and play with my daughters without sucking wind."

The Year in Food

EAT THIS NOT 2012

nthe past 12 months, you've helped make the world a healthier place, and you deserve

a round of applause.

What's that? You weren't aware that you'd changed the world for the better? Well, you did. Simply by being part of the Eat This, Not That! family, you've made a major impact on the future of nutrition. By making our little handbook a bestseller

eating healthy is at the tops of the minds of millions of Americans. By making smart food choices in restaurants, you've inspired giant multinational corporations to alter their foods and make healthier options more readily available. And by being better informed about what goes into the foods available at supermarkets and other places, you've helped to inspire federal, state, and local governments to keep an eye on marketers who are trying to damage our country's health. But there's still a lot of work to be done.

year in and year out, you've proven that

What follows is a brief look at what happened in the food industry in the past year, including plenty of high points—and more than a few lows.

IN A BOLD EFFORT to strike against childhood obesity, San Francisco's Board of Supervisors voted to prohibit toys in fast-food meals that don't meet certain nutritional criteria. Now, if you use a drive-thru at a McDonald's in San Fran, you'll have to decide between a Happy Meal with a toy and fewer than 600 calories, 640 milligrams of sodium, and 0.5 milligrams

of trans fats. Oh, and it must also contain ½ cup of a fruit and ¾ cup of a vegetable, and not more than 35 percent of its total calories can come from fat.

Hmm, sounds complicated. And it leads some folks to ask the obvious question: Should the government be interfering with our food choices? Well, first of all, by subsidizing particular crops (corn, for example), the government already interferes with our food choices by making certain foods, like those you get at a drive-thru, cheaper, and other foods, like fruits and vegetables, comparatively more expensive. As a result, we've turned fast food from an occasional indulgence into a part of our daily lives. During the last 30 years of the 20th century, fast-food consumption among children increased by 400 percent. What's more, a Yale study found that preschoolers see 21 percent more fast-food ads on television today than they did in 2003, and that the overwhelming majority of those kids' meals fail to meet age-appropriate nutritional requirements. By allowing toys in only the healthier kids' meals, San Francisco hopes to encourage fast-food purveyors to make healthy foods more prevalent.

REAL FOODS COME FROM

NATURE— things that grow, things that breathe. Zombie foods come from crazy food scientists. And this year, the trend in restaurants was straight out of Dawn of the Dead.

You might think nothing could top KFC's Double Down as the most absurd and grotesque food item in America. (If you need a refresher, the Double Down is the sandwich that uses two slabs of fried chicken as the bun and mashes between them bacon, cheese, and a fatty, mayobased sauce. If you've ever eaten one, then you know what a heart attack tastes like. Salty, right?) But this year, things got even creepier. Here are the latest nutritional weapons now being served in America's

Denny's Fried Chaese Melt a willed

restaurants:

- Denny's Fried Cheese Melt, a grilled American cheese sandwich stuffed with deep-fried mozzarella cheese sticks. The price is cheap, \$4, but the nutritional toll is anything but. When the accompanying fries are taken into account, this dish has 1,260 calories and more than a full day's worth of saturated fat.
- Friendly's Ultimate Grilled Cheese BurgerMelt, a hamburger that replaces each half of the bun with a full grilled cheese sandwich. Yes, that's correct: It's two grilled cheese sandwiches encasing one big hunk of beef, which is why it weighs in at a flab-inducing 1,500 calories and 97 grams of fat.

• Burger King's New York Pizza
Burger, which consists of four ¼-pound patties layered with pepperoni and mozzarella, smeared with marinara and pesto, and wrapped in a behemoth sesame seed bun that stretches nearly 10 inches in diameter. Thankfully, the Pizza Burger is available only in New York City, because each one contains 2,530 calories and 144

grams of fat.

• Applebee's Provolone-Stuffed Meatballs with Fettuccine, a dish of fatheavy meatballs piped with molten cheese and plopped onto a bed of butter- and cream-loaded noodles. Net impact: 1,530 calories, 3,820 milligrams of sodium, and more than 2 days' worth of saturated fat.

YOU'D BETTER SIT DOWN FOR THIS ONE. This year we learned that Nutella, the beloved chocolate-hazelnut spread, might not be the health food we all thought it was.

Wait...since when did we think Nutella was a health food?

The truth is, we didn't, but we write nutrition books for a living. It's our job to know these things. But one woman (not a nutrition author) wasn't so lucky. She had been regularly feeding Nutella to her child for breakfast when some friends clued her in to the fact that the brown paste is little more than spreadable sugar and fat. So in early 2011, she filed a lawsuit against Nutella's parent company, Ferrero. Her outrage was fueled by Ferrero's claim that Nutella is part of a "balanced breakfast" and by the company's advertisements that depicted healthy families eating the spread alongside whole-wheat toast and fruit. The woman claimed the ads are misleading, and she's asking the company to pay back all the profits it earned by using misleading marketing.

Okay, so it's easy to smirk at knee-jerk lawsuits like this, but take a look at

Nutella's Web site. It's rosily marketed as "the original hazelnut spread," and touted as part of a balanced breakfast. But the first two ingredients are sugar and palm oil. By that standard, an ice cream cone could be considered part of a balanced breakfast, as long as you eat enough healthy food to "balance" the junk you are consuming.

Will the angry mom win? Probably not. But will she cause Nutella enough headaches that its manufacturer, and other food marketers, will think twice about selling us garbage and calling it gold? Maybe, and for that reason, this lawsuit is...

Wal-Mart GETS SMART

FIVE YEARS AFTER vowing to expand its organic-food offerings, Wal-Mart has outlined an ambitious plan to improve the nutritional value of the processed foods on its shelves. The plan was inspired by Michelle Obama's Let's Move! campaign, and it commits Wal-Mart to reducing sodium levels by 25 percent, cutting added sugars by 10 percent, and

suppliers' and its own brand's packaged foods by 2015. The company will also reduce the prices of healthier items like whole-wheat pasta so they match those of the traditional versions. This pledge has major ramifications for the future of your pantry. Wal-Mart is the biggest grocery retailer in America, and as manufacturers bend their products to meet Wal-Mart's specifications, the healthier fare will likely spread to other grocery stores.

eliminating trans fats in thousands of its

Critics of the big-box behemoth bemoan these initiatives as money driven, and following the organics expansion announcement in 2006, a Wal-Mart official seemed to confirm their suspicion. In an interview with the New York Times, Wal-Mart's head of perishable food, Bruce Peterson, said, "This is like any other merchandising scheme we have, which is providing customers what they want." Our take? Of course it's money driven! That's the point! The more that consumers like you demand healthier foods, the more big companies will start catering to your needs—and the healthier we'll all get. Consider this major change a feather in your own cap!

IF THE FEDERAL TRADE COMMISSION GETS ITS WAY, Count Chocula, Cap'n Crunch, and Tony the Tiger will soon be standing in the unemployment line.

As part of the government's effort to curb childhood obesity, the FTC has proposed asking food companies to rethink the products they advertise to children. Gone

will be the sugar-loaded cereals and fruit snacks, and in their place will be a healthier new crop of products made with produce, low-fat dairy, and whole grains. What's more, these foods will have to fall below set thresholds for unhealthy nutrients like sugar, saturated fat, and sodium. (A Los Angeles Times editorial appropriately suggested the guidelines be referred to as "Advertise This, Not That!")

The implications here are potentially vast. According to a 2009 study from the Journal of Nutrition Education and Behavior, about 20 percent of television commercials targeting kids are for food, and of those, 70 percent are for foods high in fat and sugar. Another study, conducted

by researchers at the Kaiser Family Foundation, found that children who are between the ages of 8 and 12 see an average of 21 food-related television commercials every single day. No wonder one-third of children are now overweight or obese.

The guidelines' only drawback is that they would be voluntary, but industry pressure would likely spur most companies to comply. Once they decide to do so, they will have 5 to 10 years to either ditch the cartoon mascots or reformulate their products to meet the new, healthier standards.

☑ETNT APPROVED

YOU KNOW THAT KID IN GRADE

school who sat in the front row and always raised her hand before the teacher even finished the question? Annoying kid, right? Well, now that student is the head of some major corporation and pulling in a six-figure income. While the rest of the class was doing just enough to get by, she was building herself up to be a leader. In the classroom of fast-food restaurants, that kid is Subway.

Since the first edition of Eat This, Not That! hit shelves in 2007, Subway has

and over the past 2 years it has grown even healthier. In 2010 the chain launched a breakfast menu that we lauded as the "nation's leanest line of fast-food breakfast sandwiches," and in 2011, it announced that it will make avocado available in all of its stores and decrease sodium counts across the entire menu. For the regular menu, Subway cut 15 percent of the sodium, and for the Fresh Fit items, it slashed a massive 28 percent.

been an industry leader in healthy eating,

Why would Subway, already America's most reliable source of a quick and healthy lunch, do such a thing? Apparently it realizes what few other chains have: that we consumers will go out of our way for a healthy meal. Along with the push for

an even healthier healthy menu, in 2011 Subway also became the world's biggest fast-food restaurant, surpassing even McDonald's in total number of stores. Let this be a lesson to you other fast-food chains: It pays to be healthy.

IN JANUARY 2011, hoping to implement the advice of the Dietary Guidelines for

Americans, the USDA proposed the first major nutrition upgrade to the school lunch program in 15 years. Here are the big proposals:

The amounts of fruits and vegetables

served to each child will be doubled.

Each week, each child from kindergarten through the eighth grade will receive a 1/2

through the eighth grade will receive a 1/2 cup each of dark greens, orange vegetables, and legumes; older students will get a cup of each a week.

Starchy vegetables will be limited to 1 cup per week per child.

At least half of all grains served will be whole grains.

No milk served will contain more than 1 percent fat.

No ingredient will contain more than 0.5 gram of trans fats.

Sodium levels will be decreased by more than 50 percent in the next decade.

Ultimately, this leaves less room for grease-spotted pizzas, oil-drenched french fries, and butter-soiled biscuits. The only tragedy is that these regulations have been so long in the making. Since the last changes to school lunches, the Centers for Disease Control and Prevention says, the rate of childhood obesity has risen by 70 percent, and today's children consume as many as half of their daily calories at

school. If the new rules are approved, they'll take effect at the start of the 2012–2013 school year. Angry parents, rejoice!

CALIFORNIA GURLS ARE REALLY

ANGRY! (One too many annoying Katy Perry songs will do that to you.) While one West Coast mom was suing Nutella, another was suing Taco Bell for allegedly watering down its taco meat with junkfood fillers. According to the woman's claim, private testing of Taco Bell's "seasoned beef" found it to contain only 35 percent actual beef. The other 65 percent was "binders and extenders." If true, this meant Taco Bell's meat didn't meet the federal requirements to be labeled beef—not to mention that it's just gross.

Taco Bell was quick to counter the accusation by claiming that its taco meat is actually 88 percent beef, more than enough to meet the federal requirements. The other 12 percent breaks down like this: 3 percent water, 4 percent spices, and 5 percent processing ingredients like "isolated oat product" and "autolyzed yeast extract." When Good Morning

America's George Stephanopoulos asked how the processing ingredients improve the quality of the beef, Taco Bell President (now CEO) Greg Creed explained, "I'm not a food scientist, but what I can assure everybody is that every ingredient is in there for a purpose."

The lawsuit was withdrawn before it went to trial, but regardless, we're just plain creeped out that 12 percent of the "meat" we're eating isn't actually meat—and that Taco Bell thinks that's just dandy.

YOU KNOW THOSE ORGANIC

STRAWBERRIES you've been paying top dollar for? Turns out they might not be quite as "organic" as you thought. In March 2010, the USDA released a report showing that organic regulations are being poorly enforced.

Between 2006 and 2008, for instance, the National Organic Program failed to act for

up to $2\frac{1}{2}$ years on the results of investigations that found five operators were marketing products as organic that failed to meet the standard. During the interim, the products continued to be improperly marketed. The report also noted that California, which tills the most organic acreage in the country, doesn't have the required compliance and enforcement mechanisms in place to ensure that organic food is actually, you know, organic. What's more, none of the certifying agents—the people who make sure producers are meeting organic standards—that the USDA looked at were conducting residue testing for pesticides and other nonorganic toxic chemicals, so the produce might have contained substances prohibited for use in organic

products by federal law. According to the report, there's no reason to believe that residue testing is taking place at any of the approximately 28,000 certified organic farms worldwide.

Does that mean your organics are laced with pesticides? Probably not, but the dire picture painted by the USDA's report means we need to get serious about organics.

YOUR TYPICAL 12-OUNCE BEER

can have fewer than 80 calories or more than 220, but you'd never know which one it's closer to by looking at the bottle. The reason: Alcoholic beverages are exempt from nutrition labeling laws. That might change if the federal Alcohol and Tobacco Tax and Trade Bureau (TTB) goes through with a proposal to require labels on booze.

It's an idea that enjoys almost universal support. A 2003 poll of 600 American adults showed 89 percent supported including calorie content on alcohol labels. Exactly how the proposed labels might look and what information would be included is up for debate. The TTB is still seeking public comments. Not everyone in the industry is enthused, but the idea does have the backing of the biggest spirits company in the world—Diageo, maker of the Smirnoff, José Cuervo, and Johnnie Walker brands. "It's sort of bizarre," Diageo's executive vice president, Guy L. Smith, recently told the Associated Press, "that alcohol's the only consumable product sold in the United States that you can't tell what's inside the bottle."

We agree. (A toast to you, Mr. Smith!) For those of us who enjoy an evening drink but still want to keep our bellies flat, this kind of info can help us make better choices.

And the unintended effect might be that it

And the unintended effect might be that it pushes manufacturers to consider creating lower-calorie drinks.

DESPITE THE BEVY OF EGREGIOUS FOODS to sprout from America's menus this year, the biggest stir arose over a humble bowl of fast-food

Fruit & Maple Oatmeal to its menu. Problem was, the oats didn't contain real maple, and a product sold in the state of Vermont can't have "maple" in the name if it doesn't have the real stuff. McDonald's, which used an imitation flavor, was

violating Vermont law.

oatmeal. In early 2011, McDonald's added

To make matters worse, Mark Bittman from the New York Times chastised the company for selling oatmeal containing un-necessary ingredients and more sugar than a Snickers bar, igniting a battle that brought other prominent writers to McDonald's defense. Despite—or maybe because of—the controversy, the Fruit & Maple oatmeal sold well in its early months, and McDonald's eventually did

right by Vermonters by allowing them to ask for real maple syrup or sugar in addition to the artificial stuff already mixed in. Only in Vermont, though —we still get only "natural flavoring" outside the Green Mountain State.

Bottom line: If you want really healthy

oatmeal, make it at home. (Spend 30 minutes cooking up a pot of steel-cut oats, put the mush in a container in the fridge, and each morning, nuke some for 60 seconds with a splash of milk. For about 85 cents, you've got a whole week's worth of the main ingredient for the ultimate super-cheap, super-healthy breakfast.) But if you're on the road, you could do worse than McDonald's version. For just 290 calories, McDonald's oatmeal serves up 5

grams of heart-healthy fiber. Order it without brown sugar and you eliminate 30 calories and 14 grams of sugar. Eat this bowl every day in place of your usual Sausage Biscuit and you'll cut about 5,100 calories (i.e., a pound and a half of fat) from your monthly intake.

AN INTERESTING 2010 STUDY showed that fast-food signs and logos can trigger unconscious responses in the brain.

A study published in the journal Psychological Science broke a group of students into two groups. One group studied McDonald's and KFC logos and the other reviewed the signs of similarly low-cost local diners. The two groups were then offered a series of gambits that involved receiving immediate but small cash payouts or waiting a week to receive larger amounts of money. The students primed with the fast-food signs were more likely to accept the smaller payments which is clearly the worse option. The study's authors concluded, "Fast food seemed to have made people impatient in a manner that could put their economic

interest at risk."

The way we see it, people already pay a steep price when they walk into a fast-food restaurant and sacrifice the chance to eat a truly healthy meal, but now you might actually stand to lose money by eating cheap food. So much for the "value menu."

MINNESOTAN HOUSE MEMBERS recently passed legislation that would make it impossible for citizens to sue fastfood chains for contributing to their obesity. (It's still awaiting a vote in the state Senate before it becomes law, but 23 other states have enacted similar measures.) The legislation raises two interesting questions: How much responsibility should fast-food chains shoulder for their menu items' effects on our bodies? And, considering everything else that's going on in the world, why are lawmakers so concerned about protecting Colonel Sanders from a handful of fat

Fast-food obesity lawsuits have been around since 2002, when the parents of

kids?

two girls sued McDonald's (which often shoulders the brunt of our fast-food aggression) for making their two daughters portly. They didn't win, but such lawsuits run up high legal bills and damage a chain's reputation. What's interesting about this is that fast-food joints—while by no means innocent—aren't the sole causes of America's obesity. What about sit-down and fast-casual restaurants? Just about every family restaurant chain sells appetizers with more than 1,000 calories

you're more likely to find an entrée with more than 2,000 calories than you are to find one with fewer than 1,000. And then there's the junk food sold in supermarkets—cereals ruined with sugars, juices laced with high-fructose corn syrup, and whole

apiece, and at The Cheesecake Factory,

foods that have had their natural nutrients replaced with cheap filler calories.

It's difficult to pin down one cause in the obesity crisis, but the legal system is where we debate and decide how we, as a society, should address our various ills. If lawsuits lead to healthier restaurant fare, more attention paid to obesity issues, and a general awareness of the pitfalls of fast food, then so be it. We think lawmakers should focus on protecting citizens from corporations—not the other way around.

NEW EVIDENCE SUGGESTS the First Lady may be wiretapping the ETNT offices. You decide!

It's preposterous.

It's ludicrous.

Yet the evidence is overwhelming.

It's outrageous.

Michelle Obama is stalking us!

It's true! Thanks to many hours of performing exhaustive research, playing golf with Donald Trump, and/or paging through back issues of the National Enquirer, we've accumulated conclusive evidence that behind Michelle Obama's elegant and glamorous demeanor lies a dark genius of covert nutrition ops! She's the Manchurian Candidate of calories, the Don Draper of diet, the Keyser Söze of... well, you get the point. And who knows what else she's up to?

Shhh! There could be a listening device

hidden in this very book. Don't believe me? Consider the evidence:

IN 2008, WE PUBLISHED Eat This, Not That! for Kids in response to our concerns about the number of overweight teenagers having nearly quadrupled since the late '70s. We also uncovered data showing that only a third of students were meeting their recommended activity requirements and that adolescent participation in physical education had dropped by 21 percent over

a 14-year span.

Entirely by "coincidence," in February 2010, Michelle initiated the Let's Move! campaign, which aims to reduce the prevalence of childhood obesity to 5 percent by 2030, the rate it was at...in the late '70s! She also began encouraging the advertising arm of the food industry to direct ads for healthy foods at kids instead of the usual sugar-loaded garbage. Hmm...funny.

When we published the first Eat This, Not That!, we ran into a problem: Not all restaurants were willing to cough up the nutritional numbers behind their foods. So we urged readers to help us protest, and we posted a blog on the home page of Yahoo! listing the e-mail addresses and phone numbers of all the chain restaurants that had dodged our requests for nutrition transparency. Since then, we've published a restaurant report card every year, and all restaurants that refuse to reveal their calorie information earn nonnegotiable Fs.

In March 2010, President Barack Obama signed into law a massive health care reform act. Buried deep inside it was a small mandate forcing any restaurant with 20 or more locations to print each item's

menus and menu boards and to provide numbers like fat and sodium content on request. Granted it was the president who actually signed the bill, but we can't be sure that Mrs. Obama wasn't the little bird on his shoulder. You know the subject came up at some point, probably while the Obamas were eating homegrown Swiss chard at the First Dinner Table.

number of calories conspicuously on

When Jamba Juice began rolling out new food items in 2008, company spokesman

Tom Suiter wrote a letter to Eat This, Not That! announcing that the company was determined to become "the healthiest restaurant chain in America." And last year, when Hardee's and Carl's Jr. decided they wanted to add healthier burgers to their menus, they asked Eat This, Not That! to help them design a line of big-flavor turkey burgers with fewer than 500 calories apiece.

So how does Obama react? In early 2011, Wal-Mart announced a 5-year plan to reduce levels of salt, sugar, and unhealthy fats in all of the foods on its shelves. But get this: The company's announcement came only after Michelle marched in to spearhead the discussion, also helping to push the retailer into a strategic effort to

lower the costs of the fruits and vegetables it sells.

In February 2011, the New York Times revealed that Michelle was holding private talks with the National Restaurant Association, and in March 2010, she gave the keynote speech at the Grocery Manufacturers Association's biggest annual event. She urged the association's members to develop healthier products and shift advertising dollars away from sodium- and sugar-filled junk foods. It

was a wonderful speech. So good, in fact, that we might have written it ourselves. See what you think:

ETNT:

When we were kids,
we cared more about
fishing nets than the
Internet, played our tennis
games on actual courts instead
of virtual ones, and even
walked to our friends' homes
on the other side of the
neighborhood.²⁹

Eat This, Not That!
for Kids!,
August 2008

MO:

"Our kids today lead a very different kind of life.

Those walks to and from school have been replaced by car and bus rides. Gym class and school sports have been cut, replaced by afternoons with the TV, and video games, and the Internet."

ETNT:

took out 1 gram of fat, they replaced it with grams of refined flour and sugar." Eat This, Not That!

Eat This, Not That! Supermarket Survival Guide, December 2008

MO:

While decreasing fat is certainly a good thing, replacing it with sugar and salt isn't."

MO:

"Today, the average American is actually eating 15 more pounds of sugar [a year] than they were back in 1970."

ETNT:

66 The average American consumes 82 grams of added sugars every day, which contribute 317 empty calories to our daily diet. 97

Eat This, Not That! 2010, October 2000

Coincidence? Perhaps. And perhaps it's

also coincidence that Abraham Lincoln and John F. Kennedy both had VPs named "Johnson." But we're not totally convinced. All we know is that, conspiracy or not, we admire the First Lady's dedication to cutting childhood obesity, and we're pretty sure the feeling is mutual. Once we get done proving the Moon landing was a fake, we're going to send her a note.

But meanwhile, Michelle, if you're reading this, you don't have to hide in that tinted SUV parked out on the street. Feel free to come in and say hello. And bring some of that organic chard with you, okay?

WHAT THEY SAID:

"Fat makes you fat."

—University of Iowa Hospitals and Clinics

FOOT-IN-MOUTH ALERT!

carbohydrates, true. But fat is also filling, and certain fats—like those found in nuts, olives, and fish—are really good for you. When will so-called experts learn: Eating fat won't make you fat any more than eating money will make you rich.

Fat contains more calories by weight than

WHAT THEY SHOULD HAVE SAID:

"Eating too much—of any kind of food—makes you fat."

WHAT THEY SAID:

"If we're supposed to go out and eat nothing, if we're supposed to eat roots and berries and tree bark and so forth, show us how." —Radio talk show host Rush Limbaugh

FOOT-IN-MOUTH ALERT!

In our ridiculously partisan world, Michelle Obama could save Washington by catching a nuclear bomb in her teeth and Limbaugh would somehow find fault with her dental work. But in criticizing Obama's crusade against childhood obesity, the rotund radio ranter just looks silly. Nobody's recommending a menu of tree bark, least of all the burger-loving Obamas.

WHAT THEY SHOULD HAVE SAID:

"As someone who's struggled with my own weight-related health issues—from a

heart scare to painkiller addiction caused by back pain—I know firsthand that overweight children carry a heavy health burden into adulthood. Trying to change all that sounds like a good idea."

WHAT THEY SAID:

"High-fructose corn syrup... provides many consumer benefits."

—SweetSuprise.com, a publicity front for—you guessed it—the Corn RefinersAssociation

FOOT-IN-MOUTH ALERT!

Besides changing the group's name from "Sweet Surprise" to "Nasty Surprise," this

corn syrup flack attack would be much more honest if they admitted that HFCS has allowed the food industry to cheaply oversweeten legions of our snacks and staples, accelerating our junk-food-fueled descent into obesity.

WHAT THEY SHOULD HAVE SAID:

"High-fructose corn syrup is not that different from sugar. And neither one is good for you."

WHAT THEY SAID:

"No consumer could reasonably be misled into thinking Vitaminwater was a healthy beverage."

—Attorney representing the beverage's maker, Coca-Cola

FOOT-IN-MOUTH ALERT!

Really? "Vitaminwater" doesn't sound like "a healthy beverage"? What's their next marketing strategy, renaming Fanta "Nice Shiny Teeth Drink"? In reality, Vitaminwater is nothing more than the latest slick sugar-delivery vehicle. The minor benefits of the vitamins mixed in are vastly outweighed by the damage these sweetened drinks can cause. We were relieved when a federal judge ruled the packaging misleading.

WHAT THEY SHOULD HAVE SAID:

"Vitaminwater? Oh, we meant to call it 'Sugarwater.' Our bad!"

WHAT THEY SAID:

"I am eating a healthy diet."

—Ninety percent of the 1,234 American adults surveyed by Consumer Reports

FOOT-IN-MOUTH ALERT!

Two out of three women and three out of four men in America are overweight or obese. We have become so fat that even contestants on The Biggest Loser look somewhat normal. In reality, only about 33 percent of Americans eat enough fruits and 27 percent eat enough vegetables

every day, according to the Centers for Disease Control and Prevention.

WHAT THEY SHOULD HAVE SAID:

"Eating a healthy diet is very difficult in America today. But having Eat This, Not That! sure helps!"

The Truth About Your Food

EAT THIS NOT 2012

CHAPTER TWO

LIFE USED TO BE SO SIMPLE. Home ownership was the best way to invest a paycheck; Leave It to Beaver represented the classic American family; and "eating out" meant gathering the family into the

old Buick, cruising down to the local diner, and sipping a small soda while a clean-cut fella in a paper hat hand-pressed raw chuck into hamburger patties.

Somewhere between then and now, life took a sharp left turn toward chaos. Home ownership became more volatile than Texas hold'em, the Cleavers were replaced by the Kardashians, and that local burger was ousted by a frozen hockey puck shaped halfway across the country.

More than credit default swaps and Kim and Khloe chicanery, it's the changes in our food that have had the most impact on our happiness and well-being. Compared with their normal-weight peers, likely to have asthma, 44 percent more likely to have high blood pressure, and 64 percent more likely to be hospitalized for diabetes. The fact is, we're heavier than we've been at any other time in history.

Sure, Americans have changed, but not

overweight people are 30 percent more

nearly as much as American food has. Consider this: A 1950s ice cream sundae contained about 8 or 9 different ingredients. Today you can walk into any Baskin-Robbins in the country and order a sundae with 50 or more additives, most of them junk-food fillers that you would never stock in your pantry at home (unless of course you cook with polysorbate 80 and hydrogenated coconut oil).

was 60 years ago. The portions are bigger, the nutrients are fewer, and it requires a PhD in food chemistry to understand the intricacies of half the ingredients. More and more our favorite foods are being tweaked and manipulated in laboratories rather than roasted and sautéed in kitchens. And that has serious implications for all of us.

The point is, food today is nothing like it

So before you mindlessly chew your way through another value meal, turn the page to unravel the mystery behind these freakish foods. Sometimes the truth is tough to swallow.

Their ingredient list...

Chicken Stock, Potatoes, (with sodium acid pyrophosphate to protect color),

Carrots, Peas, Heavy Cream, Modified Food Starch, Contains 2% Or Less Of Wheat Flour, Salt, Chicken Fat, Dried Dairy Blend (whey, calcium caseinate), Butter (cream, salt), Natural Chicken Flavor With Other Natural Flavors (salt, natural flavoring, maltodextrin, whey powder, nonfat dry milk, chicken fat, ascorbic acid, [to help protect flavor], sesame oil, chicken broth powder), Monosodium, Glutamate, Liquid Margarine (vegetable oil blend [liquid soybean, hydrogenated cottonseed, hydrogenated soybean], water, vegetable mono and diglycerides, beta carotene [color]), Roasted Garlic Juice Flavor (garlic juice, salt, natural flavors), **GELATIN**, Roasted Onion Juice Flavor (onion juice, salt, natural flavors),

CHICKEN POT PIE FLAVOR (hydrolyzed corn, soy and wheat gluten

protein, salt, vegetable stock [carrot, onion, celery], maltodextrin, flavors, dextrose, chicken broth), Sugar, Mono and, Diglycerides, Spice, Seasoning, (soybean oil, oleoresin, turmeric, spice extractives), Parsley, Citric Acid, Caramel Color, Yellow 5, Enriched Flour Bleached (wheat flour, niacin, ferrous

extractives), Parsley, Citric Acid, Caramel Color, Yellow 5, Enriched Flou Bleached (wheat flour, niacin, ferrous sulfate, thiamin mononitrate, riboflavin, folic acid), Hydrogenated Palm Kernel Oil, Water, Nonfat Milk, Maltodextrin, Salt, Dextrose, Sugar, Whey, Natural

Flavor, Butter, Citric Acid, Dough Conditioner, <u>L-CYSTEINE</u>

HYDROCHLORIDE, Potassium, Sorbate and Sodium Benzoate (preservatives), Colored With, Yellow 5

& RED 40, FRESH CHICKEN,
MARINATED WITH: Salt, Sodium
Phosphate and Monosodium Glutamate,
BREADED WITH: Wheat Flour, Salt,
Spices, Monosodium Glutamate,

Leavening, (sodium bicarbonate), Garlic

Powder, Natural Flavorings, Citric Acid, Maltodextrin, Sugar, Corn Syrup Solids, With Not More Than, 2% Calcium Silicate Added as an Anti Caking Agent.

OR, FRESH CHICKEN MARINATED WITH: Salt, Sodium Phosphate and

Monosodium Glutamate, **BREADED WITH:** Wheat Flour, Salt, Spices,
Monosodium Glutamate, Corn Starch,

Leavening (sodium, bicarbonate), Garlic Powder, Modified Corn Starch, Spice Extractives, Citric Acid, 2% Calcium Silicate added as Anticaking Agent. **OR**,

WITH: Salt, Sodium Phosphate and Monosodium Glutamate, BREADED

FRESH CHICKEN MARINATED

WITH: Wheat Flour, Sodium Chloride and, Anti-caking Agent, (tricalcium phosphate), Nonfat Milk, Egg Whites, Colonel's Secret Original Recipe Seasoning. Or, Potato Starch, Sodium Phosphate, Salt, Breaded With:, Wheat Flour, Sodium Chloride and, Anti-caking

agent, (tricalcium phosphate), Nonfat Milk, Egg Whites, Colonel's Secret **BREADED WITH:** Wheat Flour, Salt,

Original Recipe Seasoning. Or, Potato Starch, Sodium Phosphate, Salt, Spices, Monosodium Glutamate, Leavening, (sodium bicarbonate), Garlic Powder, Natural Flavorings, Citric Acid, Maltodextrin, Sugar, Corn Syrup Solids,

With Not More Than, 2% Calcium Silicate Added as an Anti Caking Agent. Or, Potato Starch, Sodium Phosphate, Salt, **BREADED WITH:** Wheat Flour, Salt, Spices, Monosodium Glutamate, Corn Starch, Leavening, (sodium bicarbonate), Garlic Powder, Modified Corn Starch, Spice Extractives, Citric Acid, and 2% Calcium Silicate Added As Anticaking Agent. Or, Seasoning (salt, monosodium glutamate, garlic powder, spice extractives, onion powder), Soy Protein Concentrate, Rice Starch and Sodium Phosphates, **BATTERED WITH:** Water, Wheat Flour, Leavening (sodium acid pyrophosphate, sodium bicarbonate, monocalcium phosphate), Salt, Dextrose, Monosodium Glutamate, Spice and Onion

Powder, PREDUSTED WITH: Wheat

Whites, Leavening (sodium acid pyrophosphate, sodium bicarbonate), Monosodium Glutamate, Spice and Onion Powder, **BREADED WITH:** Wheat Flour, Salt, Soy Flour, Leavening (sodium acid pyrophosphate, sodium bicarbonate), Monosodium Glutamate, Spice, Nonfat Dry Milk, Onion Powder, Dextrose, Extractives of, Turmeric and Extractives of Annatto, Breading Set in, Vegetable oil.

Flour, Wheat Gluten, Salt, Dried Egg

Chicken pot pie flavor

Food processors know that if the flavor isn't correct, sales will suffer, and that presents a formidable challenge. See, after making room for emulsifiers, stabilizers, thickeners, and preservatives, the natural

flavors in this pie are muted. To battle the blandness, KFC turned to chemists who specialize in what food should taste like. That means that when you take a bite, you're tasting the result of meetings and emails exchanged between KFC execs and guys in lab coats. Your taste buds register something like chicken and vegetables, but the driving force is an onslaught of chemicals derived from cheap commodity crops—corn, soy, and wheat—that have been laced with a proprietary "flavor," steeped in stock, and thickened with carbohydrates. It underscores the vicious cycle of our industrial food system: When artificial additives create problems, the solution is to invent more artificial additives.

Gelatin

Hard to believe, but the stuff that gives Jell-O its jiggle comes from the collagen found inside animals' skin and bones. Here, it's used as a gelling agent to give the sauce a more viscous consistency.

L-cysteine hydrochloride

Used as a dough conditioner in industrial food production, this nonessential amino acid is most commonly derived from one of three equally surprising sources: human hair, duck feathers, or a fermented mutation of E. coli. Yum.

Red 40 (natural red #40)

Red 40 is a crimson pigment extracted from the dried eggs and bodies of the female Dactylopius cocus, a beetlelike insect that preys on cactus plants. It's FDA-approved and widely used as a dye in various red foods, especially yogurts and juices. Still, it's hard to get excited about a beetle pot pie.

Our ingredient list...

- chicken
- celery
- carrot
- onion

- potatochicken brothbutter
- flour
- milk
- salt
- black pepper

Their ingredient list...

DONUT: enriched unbleached wheat

flour, (wheat flour, malted barley flour, niacin, iron as ferrous sulfate, thiamin mononitrate, enzyme, riboflavin, folic acid), palm oil, water, dextrose, soybean oil, whey (a milk derivative), skim milk, yeast, CONTAINS LESS THAN, 2% OF THE FOLLOWING: salt, leavening, (sodium acid, pyrophosphate, baking soda), defatted soy flour, wheat starch, mono and diglycerides, sodium stearoyl, lactylate, cellulose gum, soy lecithin, guar gum, XANTHAN GUM, ARTIFICIAL **FLAVOR**, sodium caseinate, (a milk derivative), enzyme, colored with, (turmeric and, annatto extracts, beta carotene), eggs, **BOSTON KREME FILLING:** water, sugar syrup, modified food starch, corn syrup, palm oil, **CONTAINS 2% OR LESS, OF THE**

FOLLOWING: natural and artificial flavors, glucono delta lactone, salt, potassium sorbate, and sodium benzoate (preservatives), yellow 5, yellow 6, titanium dioxide (color), agar, **CHOCOLATE ICING:** sugar, water, cocoa, high-fructose corn syrup, soybean oil, corn syrup, contains 2% or less of: maltodextrin, dextrose, corn starch, partially hydrogenated soybean and/or cottonseed oil, salt, potassium sorbate, and sodium propionate (preservatives),

Xanthan gum

agar.

It's not dangerous, but it is funky. Xanthan gum is a thickener and emulsifier derived

soy lecithin, (emulsifier), artificial flavor,

from sugar through a reaction with Xanthomonas campestris, a slimy bacterial strain that often appears as black rot on broccoli and cabbage. Worldwide production of xanthan gum is about 20,000 tons a year, so there's a decent chance you'll find some in whatever you eat next today.

Artificial flavor

Denotes any of hundreds of allowable chemicals such as butyl alcohol, isobutyric acid, and phenylacetaldehyde dimethyl acetal. The exact chemicals in flavorings are the propriety information of food processors, and they use them to imitate specific fruits, spices, fats, and so on. Ostensibly every ingredient hiding

under the blanket of "artificial flavor" must be approved by the FDA, but because you have no way of knowing what those ingredients are, you can't simply avoid something you'd rather not eat.

Boston Kreme filling

Note the "K" in "Kreme." That's a not-sosubtle acknowledgement that there's no actual dairy in this filling. Bavarian cream, the real stuff, is made with milk, eggs, cream, and whipped cream. But those are high-dollar ingredients that require special storage accommodations, so Dunkin' Donuts stocks its doughnut case with a loose interpretation. Gone are the famous ingredients that make Bavarian cream a deeply satisfying and memorable

indulgence, and in their place is a crude sludge made mostly from palm oil, modified food starch, and two types of syrup. If it weren't for the "natural and artificial flavorings" injected alongside it, your tongue wouldn't pick up much besides fat and sugar.

Our ingredient list...

- flour
- milk
- sugar
- yeast
- egg

• cream

• butter

whipped cream

Their ingredient list...

BEEF PATTY: 100% PURE USDA

INSPECTED BEEF, seasoning (salt, black pepper), BUN: enriched flour (bleached wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate, riboflavin, folic acid, enzymes), water, high-fructose corn syrup, sugar, soybean oil and/or partially hydrogenated soybean oil, CONTAINS 2% OR LESS OF THE, FOLLOWING: salt, calcium sulfate, calcium carbonate, wheat gluten, ammonium sulfate, ammonium chloride, dough conditioners,

(sodium stearoyl lactylate, datem, ascorbic acid, azodicarbonamide, monoand diglycerides, ethoxylated monoglycerides, monocalcium phosphate, enzymes, guar gum, calcium peroxide, soy flour), calcium propionate, and sodium propionate, (preservatives), soy lecithin,

PROCESS, AMERICAN CHEESE: milk, water, milkfat, cheese culture.

sesame seed, PASTEURIZED

sodium citrate, salt, citric acid, sorbic acid (preservative), sodium phosphate, artificial color, lactic acid, acetic acid, enzymes, soy lecithin (added for slice separation), **BIG MAC SAUCE:** soybean oil, pickle relish, [diced pickles, high fructose corn syrup, sugar, vinegar, corn syrup, salt, calcium, chloride, xanthan

syrup, salt, calcium, chloride, xanthan gum, potassium sorbate, (preservative), spice extractives, polysorbate 80], distilled vinegar, water, egg yolks, highfructose corn syrup, onion powder, mustard seed, salt, spices, propylene glycol alginate, sodium benzoate, (preservative), mustard bran, sugar, garlic powder, vegetable protein (hydrolyzed

corn, soy and wheat), caramel color, extractives of paprika, soy lecithin, turmeric (color), <u>CALCIUM</u>
<u>DISODIUM EDTA</u>, (<u>PROTECT</u>

FLAVOR), Lettuce, PICKLE SLICES: cucumbers, water, distilled vinegar, salt, calcium chloride, alum, potassium sorbate, (preservative), natural flavors (plant source), polysorbate 80, extractives of turmeric (color), chopped onions

100% pure USDA inspected beef

The fact that McDonald's beef is "USDA inspected" isn't surprising; it would be illegal to sell it otherwise. By dropping this trivial detail onto the official ingredient statement, McDonald's seems to be trying to distance itself from the

criticisms facing industrially processed beef. For starters, the cows killed for industrial beef are routinely treated with antibiotics, a practice that cuts costs for farmers but leads to resistant strains of bacteria that doctors can't effectively treat. But what's equally odious— and less acknowledged—is what happens to this antibiotic-fueled beef after slaughter. Before making its way onto the value menu, fast-food beef passes through the hands of a company called Beef Products, which specializes in cleaning slaughterhouse trimmings traditionally reserved for pet food and cooking oil. The fatty deposits in these trimmings are more likely to harbor E. coli and salmonella, so Beef Products cleans the meat with the same stuff the cleaning crew at Yankee

Stadium might use to scrub the toilets ammonia. Every week, Beef Products pumps some 7 million pounds of ground beef through pipes that expose it to ammonia gas that could potentially blind a human being. The tradeoff is that we don't have to worry about pathogens, right? Wrong. According to documents uncovered by the New York Times, since 2005 Beef Products' beef has tested positive for E. coli at least three times and salmonella at least 48 times.

Big Mac Sauce

Mickey D's so-called "secret sauce" turns out to be more prosaic than years' worth of myth and mystery suggest. Soybean oil combines with egg yolk to make mustard, high-fructose corn syrup, and pickle relish. Surprisingly enough, the pink hue appears to come from two relatively nutritious spices, paprika and turmeric, not ketchup as most people assume. While a few of the industrial additives (like propylene glycol alginate, a thickener derived from kelp) creep us out, it's a relatively innocuous concoction that contains fewer calories than straight mayonnaise. Calcium disodium EDTA

mayonnaise, which is in turn spiked with

This compound is complex, but here's all you need to know: It's really good at gathering metal ions in liquid. This gives it many functions, but in food, the trait

allows it to prevent microscopic pieces of metals from discoloring or spoiling the liquid.

Our ingredient list...

- ground beef
- salt
- pepper

pickles

- Thousand Island dressing

- shredded lettuce American cheese

hamburger buns (one top and two

onion

bottoms)

Their ingredient list...

CHICKEN: 100% natural whole breast

filet, seasoning (SALT, monosodium glutamate, sugar, spices, paprika), seasoned coater (enriched bleached, flour {bleached wheat flour, malted barley flour, niacin, iron, thiamine mononitrate, riboflavin, folic acid}, sugar, salt, monosodium, glutamate, nonfat milk, leavening {baking soda, sodium aluminum phosphate, monocalcium phosphate}, spice, soybean oil, color {paprika}), milk wash (water, whole powdered egg and nonfat milk solids), peanut oil (fully refined peanut oil with **TBHO** and citric acid added to preserve, freshness and, **METHYL-POLYSILOXANE**, an antifoaming agent added), BUN: enriched flour (wheat flour, malted barley flour, niacin, reduced iron, thiamin mononitrate {Vitamin B1}, riboflavin {Vitamin B2},

folic acid), water, high fructose corn syrup, yeast, contains 2% or less of each of the following: liquid yeast, soybean oil, nonfat milk, salt, wheat gluten, soy flour, **DOUGH CONDITIONERS (MAY** CONTAIN ONE OR MORE, OF THE FOLLOWING: mono- and diglycerides, calcium and sodium stearoyl lactylates, calcium peroxide), soy flour, amylase, yeast nutrients (monocalcium phosphate, calcium sulfate, ammonium sulfate). calcium propionate added to retard spoilage, soy lecithin, cornstarch, butter oil (soybean oil, palm kernel oil, soy, lecithin, natural and artificial flavor, TBHQ and citric acid added as preservatives, and artificial color), **PICKLE:** cucumbers, water, vinegar, salt, lactic acid, calcium chloride, alum,

sodium benzoate, and potassium sorbate (preservatives), natural flavors, polysorbate 80, yellow 5, **BLUE 1**.

Sodium/salt

More than three-quarters of the sodium in the American diet comes from processed, packaged, and prepared foods, and here's a perfect example of why. Salt is undoubtedly the predominant source of dietary sodium, but by no means does it act alone. The chicken by itself, before you add bun and pickles, delivers three other sources of sodium: baking soda (aka "sodium bicarbonate,"), monosodium glutamate (aka "MSG"), and sodium stearoyl lactylate. Some sodium compounds are added for reasons other

buds are the target. That's why fast-food chains regularly brine their patties, and in many instances they rely on mechanically operated syringes to drive sodium deep into the muscle tissue. Ideally, most people in America wouldn't consume more than 1,500 milligrams of sodium in any given day, but with 10 sources of sodium in this sandwich, it packs in 1,410 milligrams on its own.

than flavor, but by and large, your taste

Dimethylpolysiloxane

Go ahead, try to pronounce it. We'll wait... Ready? Okay, dimethylpolysiloxane is a silicone-based antifoaming agent added to fried foods to keep the oil from turning frothy. You'll

also find it in a range of products from shampoos to Silly Putty. While no adverse health effects have been identified, there's something unsettling about the thought of Silly Putty in our chicken.

TBHQ (tert-butylhydroquinone)

An organic preservative that also can be found in dog food, perfumes, varnishes, and resins. Due to potential links with cancer and DNA damage, the FDA limits the use to 0.02 percent of the oil or fat in any single food item. Studies on its long-term safety have been contradictory, but as with all dubious additives, it's best to limit your exposure whenever possible.

Blue #1 (brilliant blue)

In an effort to make listless food look more appealing, processors regularly add artificial coloring to everything from breads and crackers to fruits and vegetables. The reason is simple: They know that we taste first with our eyes. If food looks boring, it's liable to taste boring, too. The problem is that many artificial colors have been linked to health problems. The Center for Science in the Public Interest recommends caution in consuming brilliant blue and avoidance of its cousin indigotin (blue #2) because they've been loosely linked to cancer in animal studies. And two British studies implicated the dye along with yellow #5 (also in Chick-fil-A's pickles) as possible causes of hyperactivity in children. But as long as it's legal and it makes food look

pretty (though it's still unclear exactly why Chick-fil-A would choose blue to gussy up its iconic sandwich), don't expect fast-food companies to stop coloring anytime soon.

Our ingredient list...

•

chicken patty

bread crumbs

- egg whites
- cooking oil
- cooking of

pickles

• bun

Their ingredient list...

OREO COOKIES 'N CREAM ICE

CREAM: cream, nonfat milk, oreo chocolate cookies pieces, (sugar, enriched flour [wheat flour, niacin, reduced iron, thiamine mononitrate, riboflavin, folic acid], VEGETABLE SHORTENING [partially hydrogenated soybean oil], cocoa [processed with alkali], high fructose corn syrup, corn flour, whey, [from milk] corn starch, baking soda, salt, soy lecithin [emulsifier], vanillin—an

[from milk] corn starch, baking soda, salt, soy lecithin [emulsifier], vanillin—an artificial flavor, chocolate), sugar, corn syrup, whey, n&a vanilla flavor, **CELLULOSE GUM**, mono and diglycerides, guar gum, carrageenan, polysorbate 80, annatto color, **OREO COOKIES:** sugar, enriched flour, (wheat flour, niacin, reduced iron, thiamine mononitrate (vitamin b1)riboflavin (vitamin b2), folic acid), palm and/or high oleic, canola and/or soybean oil, cocoa processed with alkali, high-fructose corn syrup, baking soda, cornstarch, salt, soy lecithin (emulsifier), vanillin—an, artificial flavor, chocolate, HOT FUDGE **SAUCE: SUGAR**, corn syrup, water, partially hydrogenated, coconut oil, partially hydrogenated, soybean oil, cocoa (treated with alkali), nonfat milk solids, modified food starch, salt, sodium bicarbonate, potassium sorbate, (as preservative), natural and artificial flavors, lecithin, **PROPYL PARABEN**-

preservative), natural and artificial flavors, lecithin, PROPYL PARABEN—as a preservative), MARSHMALLOW SAUCE: corn syrup, sugar, egg whites, modified food starch, artificial flavor, sodium sulfite & sodium bisulfite (preservatives), WHIPPED CREAM: cream, milk, sugar, dextrose, nonfat dry

milk, artificial flavor, mono and diglycerides, carrageenan, mixed tocopherols [vitamin e], to protect flavor, propellant: nitrous oxide.

Vegetable shortening

Shortening is simply a code name for partially hydrogenated oil, which shows up three times on this ingredients list. The reason that's bad: Partially hydrogenated oils are the predominant source of trans fats in our diet, and research has shown a strong link between trans fat consumption and heart disease. A few years back the Institute of Medicine issued a report that stated that the only sensible trans fat recommendation the organization could make was zero grams. This sundae may

only have 1 gram, but in our book, that's 1 gram too many.

Cellulose gum

This additive is made from cotton or wood pulp, and in Baskin's sundae, it helps prevent the formation of ice crystals. Cellulose gum isn't dangerous, but its versatility as an additive makes for some strange applications. Toothpaste, shampoo, detergent, laxatives, and lubricant are but a few of the products in which it's used. When lumped in with that disparate group, this sundae begins to look less like food and more like any other commodity.

Sugar

Sugar, in its various forms, appears 12 times in this sundae. That's 146 grams in total, which is more than you'd consume if you sat down to two full pints of Häagen-Dazs Butter Pecan ice cream. The impact of that sugar can't be overstated; if you stripped this cup of every ingredient except sugar, you'd still be left with nearly 675 calories. (As it's served, this sundae packs a staggering 1,330.) So why does Baskin-Robbins go to such destructively sweet lengths? Think about it: The store attracts customers on the promise of sugar, but outside of a few whole foods, almost everything we eat is loaded with the stuff. Bagels, deli meats, canned fruits, condiments, peanut butter—they're all laced with sugar. In order to create novelty, ice cream shops have to push the

sugar to increasingly dangerous heights. The more sugar you eliminate from your diet, the less you'll need to satisfy your sweet tooth.

Propyl paraben

Parabens are a class of compounds used to preserve food, cosmetics, and pharmaceuticals. It's been well documented that parabens act as mild estrogens, and according to the Environmental Working Group, they can disrupt the natural balance of hormones in your body. In a Japanese study, male rats fed propyl paraben daily for 4 weeks suffered lower sperm and testosterone production, and other studies have found that the compounds concentrate in breast

Our ingredient list...

cancer tissues.

- milk
- vanilla
- sugar
- chocolate
- Oreos
- whipped cream

We, the American eaters, are the perky blondes in horror movies who are always running up the stairs when we should run down. We never fail to unlock the dietary door when a knock comes in the middle of the night. And we continue to peek at the darkest corners of the appetizer menu even though we are suspicious of what's lurking behind those sordid descriptions. Because we, like the slasher-film scream queens, are notorious for ignoring imminent danger. We need help.

Research says we are woefully ill-equipped to calculate what we're putting in our bodies. A 2006 study in the American Journal of Public Health showed that unhealthy restaurant foods contained an average of 642 calories more than people estimated. If you're like the average American who eats out five times a week, that's 47 pounds a year you didn't know you were consuming.

Now look at what our ignorance has wrought: The top three killers of Americans are heart disease, cancer, and stroke—all three of which are strongly rooted in lifestyle. Translation: Our diets stink. It's time for us to put an end to the horror show. The list on the following pages presents the 20 most cunning villains in a world filled with shadowy characters. So be wise. Next time one of these nutrition nightmares comes knocking on your door, double-bolt it and turn off

the lights.

What appears to be two potatoes' worth of mash is corrupted with fat, fat, and more

cream and then they're blanketed with Cheddar cheese and finally pelted with bacon pieces. This would be a poor entrée order. As a side, it's just gross. Because Friday's won't supply any nutritional information other than calories, we can't tell you how much of a fat toll this feast will take on your gut. It can't be light. We do know it will chew up half your calories for the day.

fat. First, they're whipped with butter and

Eat This Instead!

Marie Callender's Honey Roasted Turkey
320 calories, 11 g fat (3.5 g saturated), 920 mg sodium

Mammoth pieces of fried chicken, sweet corn, mashed potatoes, and a chocolate

brownie add up to what the box proudly proclaims is "1 lb" of food. Every bit of it—minus the corn—is loaded with trans fat—heavy partially hydrogenated oils. How much of the sludgy stuff? You don't know because despite a 2006 FDA requirement, Hungry-Man doesn't list the trans fat content on its box-length list of ingredients.

In most people's minds, "veggie" is synonymous with "healthy," which is what

makes this sandwich such a sly beast. You might think it's a welterweight, but topped as it is with the trio of mozzarella cheese, Cheddar cheese, and guacamole —which together provide a full day's worth of fat —this sub fights its way into the big boys' division. If it's vegetables you seek at Quizno's, it's either the Pan Asian Chopped Salad or a fistful of fat.

Platters are meant to feed groups, not individuals. But serving size isn't the

King's only flagrant foul. He hacks away at your arteries with buttered eggs, fried potatoes, gristly sausage, and a trans fat—filled biscuit. (And we're not even talking about the diabetic debacle that is the pile of pancakes and syrup.) You'd better have run 12 miles before queuing up for this breakfast at BK. That's what it would take for the average person to burn through this platter's 1,300 calories.

Used to be that only carnivals served illadvised food mash-ups. No longer. KFC's

2010 release of the Double Down, a sandwich of bacon and cheese nestled between two fried chicken strips, opened food innovation doors that should have remained closed. Friendly's has taken up the audacious challenge with its new riff on the basic patty melt. A galling use of grilled cheese sandwiches as buns forms what appears to be three full meals stacked together. Not surprisingly, then, this burger is also loaded with more fat than three people should eat in one sitting.

Eat This Instead!
Classic Caesar Salad with Grilled Shrimp
649 calories, N/A g fat (15 g saturated), 1,338 mg sodium

After we castigated its Santa Fe Chopped Salad for years, TGI Friday's finally

Unfortunately, there are plenty of unsettling salads to take its place. None are worse than this tangled heap of trouble from CPK. And the potential it had! The first half of this menu description reads like nutritional poetry—field greens, fresh

removed them from its menu.

first half of this menu description reads like nutritional poetry—field greens, fresh grapes, sliced apples—but it stops there. Sugar-coated walnuts, Gorgonzola, and a flood of blue cheese dressing all conspire to saddle this salad with more calories than any of CPK's whole pizzas.

The recent unveiling of this menacing burger marks a new low for a chain

already firmly entrenched among America's worst eateries. Before you even nosh a fry or sip a soda, you've packed in three-fourths of your day's calories. The bacon strips and onion rings will corral much of the criticism, but it's the lessflashy components that hold the hidden danger. Next to the half pound of beef, the two slices of Cheddar cheese and the double slather of mayo account for a third of the fat. (That's not to mention the "bun oil" squeezed on.) There are less perilous ways to get your burger fix.

Consider this: Experts recommend that endurance athletes consume no more than

300 mg of sodium per hour of exercise. At that rate, you would need to exercise for 25 hours to utilize the salt found in this one dish. While by no means low calorie, it's the noodles' status as the Saltiest Dish in America that truly terrifies us. Eat this and you don't need another milligram of sodium for 5 days.

730 calorieś, N/A g fat (15 g saturated), 1,016 mg sodium

It's hard to blame a diner for thinking he or she might be taking a safe route by opting description: "Charbroiled Shrimp, Bacon, Lettuce, and Tomato with Our Special Dressing." Only through a feat of dark nutrition arts did the Cheesecake Factory cram more calories than the worst fastfood burger has into such an innocuoussounding sandwich. (In fact, you can have the hearty Factory Burger and save nearly 1,200 calories.) Why would a restaurant knowingly subject its loyal customers to such punishment?

for this sandwich based on its menu

When Baskin-Robbins began to phase out its catastrophic line of Premium Shakes

popping 2,600 calories), we cheered what we thought was the beginning of a more health- conscious corporate strategy. But this thick gulp of caloric excess is a reminder of just how deep their arsenal of belt-buckling treats runs. We might even go as far as to call this 24-ounce orgy of soft-serve, brownie, and hot fudge the most nutritionally imbalanced food in America, punishing ice cream hounds with not just an excess of calories and saturated fat, but also a concerning dose of trans fats, a dizzying amount of sugar, and, most disturbingly, more than half a day's worth of sodium.

(the worst of which contained an eye-

Eat This Instead!

HomestyleFries 380 calories, 13 g fat (3 g saturated), 1,210 mg sodium

How do you make deep-fried potatoes even more detrimental to your health?

and a pile of chili and dip the whole mess in ranch dressing. We know Americans love their fries (we eat more potatoes in this form than any other single vegetable), but this version veers into the farcical. With multiple food threats in one dish, it's

Easy. Glob on a ladleful of gooey cheese

best to choose the tamer side of original fries.

Eat This Instead!

3 Chicken Tostadas

390 calories, 15 g fat (6 g saturated), 1,050 mg sodium

Mexican food at its best can be a well-balanced cuisine built around fresh

healthy condiments like fresh salsa and guacamole. Unfortunately, the faux-Mexican food dished out by monster chains like Chili's, Chevys, and On the Border bears little resemblance to the real stuff, reliant as it is on deep-frying, cream-based sauces, and the ubiquitous blankets of melted cheese. These tacos represent what happens when an irresponsible corporate kitchen hijacks an entire culinary culture.

vegetables, grilled meats and fish, and

Frying anything is a bad idea, but frying fish is a debasement of one of nature's

protein-packed, muscle-building meal by sticking it in a vat of bubbling oil? But Culver's doesn't stop with its battered and oiled cod filets; it ups the risk to your waistline and overall well-being by adding heaping helpings of the default sides of cole slaw, fries, tartar sauce, and a dinner roll. We challenge more restaurants to do what's right with fish: buy it fresh, cook it with minimal flourishes, and let diners enjoy the simple beauty of a lean, well-cooked meal. Until Culver's takes up the challenge, make it the roasted chicken sandwich and tomato soup and move on.

purest foods. Why ruin what could be a

Eat This Instead!
MargaritaGrilledChicken
550 calories, 14 g fat (4 g saturated), 1,870 mg sodium

The average burger-and-fry combo at Chili's packs 1,786 calories—about 85

percent of your daily allotment if you're an active female and more than two-thirds of an active male's caloric allowance. That's a heavy price to pay for a staple the average American consumes up to 150 times a year. Of course, this tricked-out number takes the havoc to a new high. Laced with more bells and whistles than a Michael Bay blockbuster (tortilla strips, bacon, Cheddar, mayo, and jalapeñoranch dressing), this burger punishes partakers with more than 2 days' worth of saturated fat and as much sodium as you'd find in 6 pounds of McDonald's french fries.

Eat This Instead!

Thin Five-Grain Crust Roasted Eggplant, Spinach & Feta Pizza (½pie) 435 calories, 17 g fat (5 g saturated), 600 mg sodium

Chicagoans beam with pride when claiming rights to the deep dish pizza, as if

the invention of one of the world's most dangerous foodstuffs is somehow a source of civic satisfaction. The problem starts, of course, with the crust, which is bathed in oil, rich in refined carbohydrates, and about three times thicker than normal pizza in order to support the onslaught of toppings it invariably houses. Tack on oozing layers of mozzarella, Romano, and sausage (the "classic" topping of choice), and you have an individual pizza with more calories than you'd consume if you took down an entire extra-large Domino's Thin Crust chorizo pie. If it's pizza you seek at Uno's, turn to the admirable new thin five-grain crust to avoid total catastrophe.

Sample platters are the lairs wherein all menu miscreants hang out, and nearly

590 calories, 24 g fat (4.5 g saturated), 2.150 mg sodium

every chain offers a criminal version. Applebee's is the undisputed kingpin. Its repository of cheap, fried, monochromatic foods is a lesson in the perils of restaurant eating. It begins with chips and spinachartichoke dip, a euphemism for a crock of cream and cheese with a few token shards of vegetable matter. From there, it gets worse: fried chicken wings, fried mozzarella sticks, and greasy cheese quesadillas. You could eat the celery on the plate to make yourself feel better, but by that point, the damage is done.

330 calories, 12 g fat (5 g saturated), 690 mg sodium

This smorgasbord is an unabashed siren call to gluttons everywhere. It's a 12-

with gravy; three eggs; hash browns; and three pancakes crowned with an ice cream scoop of butter and a sugary tide of syrup. Heck, this meal wears its pride in its name. You could feed a small nation with the Big Country, though doing so would be grounds for UN intervention.

ounce steak breaded, fried, and dripping

Of all the foods on this list—burgers, fries, pasta, ice cream—no food is more

restaurant ribs. Part of that is due to the fact that ribs comprise a nutritionally flawed cut of meat, redolent as they are with both external and intramuscular fat. But restaurant cooking methods, which invariably involve layer after layer of oily, sugar-dense barbecue sauce, only compound the problem. Want ribs? Fire up the grill in the backyard and use our recipe for Dr Pepper Ribs in Cook This,

Not That! It will save you 2,050 calories. In the meantime, cut your losses and order

the sirloin.

consistently catastrophic than a rack of

Eat This Instead!Weight Management Spicy Chicken Salad
440 calories, N/A g fat (1 g saturated), 771 mg sodium

Weighed down with more 2,000-pluscalorie meals than any other chain in America (26 at last count), the Cheesecake Factory offers diners a Russian roulette of choices, only with worse odds. Every time you pick up your fork, you risk absorbing days' worth of unsavory macronutrients. Take the Chicken and Biscuits for example. It's a classic like Grandma used to make—that is, if your grandma used every form of fat in the pantry and doled it out by the bathtubful. Even worse, the Factory seems to patronize those seeking to go lighter by putting its lower-calorie choices on the Weight Management menu. Anyone order

a side of condescension?

The Cheesecake Factory has earned the title of America's Worst Restaurant for the

4th year running. No establishment better represents the confluence of factors that have saddled America with an everworsening obesity crisis. First, portion sizes are large enough to feed an NFL offensive line. Second, the use of cheap sources of flavor—oils, butter, cream, salt, and sugar—knows no limit. Finally,

Amidst the carnage, one dish sinks below all the rest: the Bistro Shrimp Pasta.

Tangled up in these noodles are more calories than you'd consume if you ate three sticks of butter for dinner.

consumption is absurdly small (we count 8 on a menu of more than 200 dishes).

the percentage of dishes fit for

At Your Favorite Restaurants

EAT THIS NOT

CHAPTER THREE

YOU SURVIVED A TOUGH DAY AT

WORK/ a challenging commute/another family drama/a 6-hour marathon of Keeping Up with the Kardashians!

You deserve to celebrate/cut loose/drown

your sorrows/indulge while you dissect Khloé's relationship!

You should order the appetizer/all-youcan-eat platter/dessert special/enormous pitcher of fizzy stuff!

It's a special occasion!

Okay, really, it's not. It's just dinner. Or lunch. Or even breakfast. But if you've gone out to a restaurant for this meal, chances are you're going to feel like celebrating—even if there isn't anything to really celebrate. Experts call it the "special occasion mentality," and it sets in almost every time we set foot in a restaurant.

special—the clinking of the glasses, the wafting scent of a sizzling supper, the overtired waitstaff marching down the aisle singing that happy-birthday song, over and over. Restaurants want us to feel special, sure. But they also want us to order more food. And creating a party atmosphere inspires us to throw caution to the wind. In fact, a 2008 study in the International Food Research Journal found that people are less likely to make healthy restaurant choices when they feel they're dining out for a special occasion.

Of course, all restaurant meals feel

In theory, it's great: Go out to celebrate, indulge for the night, and then go back to normal life. But sitting in a restaurant is normal life for most people: In fact, 1 in

10 Americans eats out almost every single day. That means that your "special occasion" is about as special as taking a shower.

In this chapter, you'll discover exactly how not-so-special some of your restaurant favorites really are, and some easy ways to make sure the terrific spread at the buffet doesn't turn into a terrific spread at your waistline. See, most of your favorite eating establishments have great options on the menu; you just need to know how to spot them.

But it's not just about knowing the right foods to eat: Restaurants have their own special challenges, too. So while you're perusing the menu, keep these points in • Don't assume that slow food is healthier food. The idea that fast food is bad for us has been beaten into our heads for a generation. But just because you're

mind.

- for a generation. But just because you're sitting down and being waited on by an aspiring musician doesn't mean you're eating healthier. In fact, our analysis of 24 national chains revealed that the average sit-down restaurant entrée boasted a whopping 867 calories, compared with 522 in the typical fast-food-franchise dinner.
- **Don't get up-sold.** The kids at the drivethru are like dastardly little mortgage brokers, looking to squeeze you into a great deal that you actually can't afford.

Studies show that people are more likely to order the sides or supersize their orders when prompted by the helpful young lass in the paper hat. But it's a bad investment: Indeed, supersizing your meal costs you an average of 67 more cents, but loads you up with 397 more calories. Talk about a balloon payment!

• Don't order dessert. No dessert? Oh, come on! You suck, Eat This, Not That! guys! Hey, let us rephrase: An indulgent scoop of chocolate ice cream is one of the true pleasures in life. Of course you should have dessert. But here's an awesome weight-loss trick: Pay for your dinner, leave the restaurant, and then go somewhere else for dessert. The reason? First, a change of scenery may short-

circuit your cravings. Second, it takes about 20 minutes for your body to signal that you've had enough to eat. By the time you're on the road to Heidi's House of Hot Fudge, you may discover that you weren't as hungry as you thought. That's calories off your belly—and money in your pocket! (And if you're still hungry when you get there? Then go ahead!)

W&A

Eat This

Grilled Chicken Sandwich

400 calories
15 g fat
(3 g saturated)
820 mg sodium

You won't
find a better balance of
protein, fat, and carbs
available at a drive-thru
window. Just as impressive
is a sodium count well
below 1,000 milligrams,
a rarity with
fast-food chicken
sandwiches

Other Picks

Papa Single Burger 470 calories 25 g fat (8 g saturated, 0.5 g trans) 1.000 mg sodium

3

Chili

190 calories 6 g fat (2 g saturated) 640 mg sodium

Strawberry Sundae

300 calories 8 g fat (4 g saturated) 140 mg sodium

A&W

660 calories

46 g fat (7.5 g saturated, 2 g trans) 1.290 mg sodium **Not That!**

Chicken Strips

with Ranch Dipping Sauce

At most fast-food joints, chicken strips are a fairly safe bet, but these are not only significantly more caloric than your average chicken pieces (see all that breading?), but also pack more than a day's worth of trans fats. If you want chicken at A&W, better make sure the bird hasn't been anywhere near

550 calories

25 g fat (4.5 g saturated, 1.5 g trans)

the fryer.

Other Passes

Crispy Chicken
Sandwich

570 calories

40 g fat (21 g saturated, 1 g trans) 1.220 mg sodium Cheese Curds (regular)

840 calories

36 g fat (23 g saturated, 2 g trans) 230 mg sodium Strawberry Shake

Guilty Pleasure

Corn Dog Nuggets

(8 pieces)

280 calories 13 g fat (3 g saturated, 0.5 g trans) 830 mg sodium

Surprisingly enough, the Corn Dog Nuggets are the best side on A&W's menu. A small order of french fries has 80 fewer calories, but it also comes with 2 full grams of trans fats.

30
The number of menu items with

at least 1 gram of trans fats

SIDESWIPED

French Fries (Regular)

310 calories 12 g fat (3 g saturated, 3.5 g trans) 460 mg sodium

As far as fries and calories go, A&W's spuds aren't bad. The problem? One regular order packs 3.5 grams of bad cholesterol-boosting trans fats. That's almost 2 days' worth. A&W

A&W refuses to banish trans fats from its restaurants, and until it finally does, we're determined to keep this burger and root beer joint in our crosshairs. Although the hazardous oil is sprinkled throughout the menu, it's the side dishes that pack the most punishing wallops. Nearly every other chain in the fast-food industry has ditched the trans fatty oil. What's the holdup, A&W?

SURVIVAL STRATEGY

The best item on the entire menu is the Grilled Chicken Sandwich. Start with

that or a small burger, skip the sides and the regular root beer, and finish (if you must have something sweet) with a small sundae or a vanilla cone. Applebee's

Eat This

Spicy Pineapple Glazed Shrimp & Spinach 310 calories

5 g fat (1 g saturated) 1.690 mg sodium

Sh spinach t Nearly the calori the right Here, that to 15 pei

Shrimp and spinach treated properly. Nearly 60 percent of the calories in the salad to the right come from fat. Here, that number shrinks to 15 percent, allowing lean protein to shoulder

more of the load.

Other Picks

Asiago Peppercorn Steak 390 calories 14 g fat (6 g saturated) 1.520 mg sodium

Southern BBQ Classic Wings 660 calories 35 g fat (9 g saturated) 1.070 mg sodium

Grilled Shrimp & Island Rice 370 calories 4.5 g fat (1 g saturated) 1.990 mg sodium Applebee's

940 calories

62 g fat (11 g saturated)

2,650 mg sodium

Not That!

Grilled Shrimp 'N Spinach Salad

Classic healthy-eater bait. After all, what could possibly be wrong with shrimp and spinach, two of the world's most nutritious ingredients? Nothing, until you drown them in hot bacon fat. Suddenly, a great lunch option is turned into a certifiable health risk, with more than a day's worth of fat

> Other Passes Sizzling Steak

and Cheese

1.040 calories

65 g fat (22 g saturated, 1 g trans)

and sodium.

3.190 ma sodium

1.110 calories 55 q fat (11 q saturated, 0.5 q trans)

2.800 ma sodium

1,190 calories

73 g fat (28 g saturated, 1.5 g trans)

3.120 ma sodium

Southern BBO

Boneless Wings

ATTACK OF THE APPETIZER Chili Cheese

Nachos

1,680 calories
108 g fat
(40 g saturated,
2.5 g trans)
4,280 mg sodium
Split this meaty, cheesy
monstrosity with three friends
and you'll each consume
400 calories and half a day's
worth of saturated fat

2,342

before the entrées hit the table.

Average amount of sodium, in milligrams, found in the entrées on Applebee's Under 550 Calories Menu

SIDESWIPED

Toasted Garlic Bread Basket

1,190 calories 93 g fat (28 g saturated) 1,560 mg sodium

Flat out the worst bread basket in America.

Applebee's

After years of stonewalling health-conscious eaters and ETNT authors alike, Applebee's has finally released the nutritional numbers for its entire menu. Unfortunately, we now see why they were so reluctant to relinquish them in the first place: the 1,700-calorie Riblets Basket, the 1,310-calorie Oriental Chicken Salad, and the 2,510-calorie Appetizer Sampler. The one bright spot is the Under 550 Calories menu, despite some serious sodium issues.

SURVIVAL STRATEGY

pastas, and fajitas, and be very careful with salads, too; half of them pack more than 1,000 calories. Concentrate on the excellent line of lean steak entrées, or anything from the laudable 550-calorieor-less menu.

Skip the meal-wrecking appetizers,

Arby's

Eat This

Roast Chicken, **Bacon & Swiss Sandwich** 470 calories

19 o fat (5 q saturated)

1.310 mg sodium

Turkey Bacon Club Toasted Sub

480 calories 21 g fat (6 g saturated) 1.620 mg sodium

Super Roast Beef Sandwich

440 calories 20 q fat (6 q saturated, 1 q trans) 1.060 mg sodium

Potato Cakes (small)

260 calories 15 g fat (2 g saturated) 400 ma sodium

Arby's

Not That!

750 calories 41 g fat

(6 g saturated)
2.070 mg sodium

Chicken Tenders

(large) with Honey Dijon Mustard Dipping Sauce

There are a few guaranteed ways to find yourself in trouble at Arby's. Ordering off the Market Fresh menu is one of them; opting for these terrible tenders.

is another.

de dish. What would a meal be without it? A sandwich wn is fine, but add some mozzarella sticks, and suddenly, got a pack.

Other Passes

710 calories 28 g fat (7 g saturated) 1.780 mg sodium Roast Turkey & Swiss Market Fresh Sandwich

510 calories 26 g fat (9 g saturated, 1 g trans) 1,380 mg sodium Philly Beef Toasted Sub

Curly Fries

450 calories 24 g fat (3 g saturated)

24 g fat (3 g saturated) CURIY FRIES
1.160 mg sodium (small)

Ham & Swiss Melt 300 calories

8 g fat (3.5 g saturated) 1,070 mg sodium

The best bang for your nutritional buck at Arby's.
It not only is low in calories and fat, but also delivers 18 grams of protein to help keep hunger pangs at bay.

SALT LICK

SAUSAGE GRAVY BISCUIT

4,700 mg sodium 1,040 calories 60 g fat (22 g saturated, 2 g trans)

Nothing like waking up to 2 full days' worth of sodium.
Sausage and gravy both carry dizzying sodium loads; nix them both from the morning routine and opt for anything on a croissant.

Arby's

Arby's offers a long list of sandwiches with fewer than 500 calories, including a trio of new roast chicken sandwiches. Problem is, there's an even longer list of sandwiches with considerably more than 500 calories. Credit Arby's for nixing the trans fat from their frying oil years ago, but it seems they might be a little too proud of that fact; the restaurant doesn't offer a single side that hasn't had a hot oil bath.

SURVIVAL STRATEGY

You're not doing yourself any favors by

ordering off the Market Fresh sandwich menu. You're better off with a regular roast beef or Melt Sandwich, which will save you an average of nearly 300 calories over a Market Fresh sandwich or wrap.

Au Bon Pain

Eat This

Roasted Turkey on Baguette

490 calories

5 g fat (2 g saturated)

1,510 mg sodium

Roast Beef on Baguette 500 calories 12 g fat (3 g saturated) 1.370 mg sodium

Thai Peanut Chicken Salad with Thai Peanut Dressing

360 calories 13 g fat (2 g saturated) 1.040 mg sodium

430 calories 12 g fat (5 g saturated) 1,090 mg sodium

Au Bon Pain

750 calories

28 g fat (9 g saturated)

1.990 mg sodium

Not That!

Baked Turkey Sandwich

At home, "baked"
denotes one of the simplest,
healthiest ways to cook
your food. Unfortunately, the
restaurant industry has its own
language. In this bizarro
world, "baked" usually means
something that receives a
generous layering of cheese
and high-impact

condiments.

Other Passes
Regio Sandwich

810 calories 41 g fat (15 g saturated)

2.220 ma sodium

640 calories 51 g fat (14 g saturated) 1.430 mg sodium

610 calories 23 g fat (14 g saturated, 0.5 g trans) 535 mg sodium Turkey Cobb Salad

Cinnamon Crisp Bagel with Honey Pecan Cream Cheese

Salad Dressing SELECTOR

Rlue Cheese

310 calories 33 g fat (6 g saturated) 460 mg sodium

Caesar

270 calories 28 g fat (5 g saturated) 370 mg sodium

Sesame Ginger

230 calories 20 g fat (3 g saturated) 680 mg sodium

Lite Honey Mustard

170 calories
9 g fat (2 g saturated)
380 mg sodium

Thai Peanut

160 calories 8 g fat (1 g saturated) 740 mg sodium

Balsamic Vinaigrette

120 calories 9 g fat (2 g saturated) 360 mg sodium

Guilty Pleasure

Chicken Salad Sandwich

490 calories 11 g fat (2 g saturated) 1,050 mg sodium

Rare is the chicken salad that isn't bogged down by mounds of mayonnaise. Au Bon Pain does it right with a lean version that packs a whopping 30 grams of protein.

Au Bon Pain

There are plenty of ways you could go wrong here, but Au Bon Pain couples an extensive inventory of healthy items with an unrivaled standard of nutritional transparency. Use the on-site nutritional kiosks to seek out one of dozens of paths to a sensible meal. Or simply opt for one of the excellent soups or salads, or pair two smaller items from the All Portions menu.

SURVIVAL STRATEGY

Banish bagels and baked goods from your breakfast routine and opt for eggs

instead. As for lunch, the café sandwiches come in around 650 calories, so make a lean meal instead by combining soup with one of the many low-calorie options on the All Portions menu.

Baja Fresh

Eat This

Chicken Americano Soft Tacos

460 calories 20 o fat (9 q saturated)

1.180 mg sodium

Normally a menu item with "Americano" attached to its name is cause for caution, but that's not the case here. Two big tacos stuffed with chicken and cheese for less than half the calories of a chicken burrito? Consider it a Baia bargain.

Other Picks

Grilled Mahi Mahi Tacos (2)

Chicken Baja Ensalada with Salsa Verde Dressing

325 calories 7 q fat (2 q saturated) 1.590 mg sodium

Chicken Torta (without chips)

620 calories 23 g fat (6 g saturated) 1.330 ma sodium Baja Fresh

970 calories

35 o fat (18 g saturated, 1 g trans) **Not That!**

Chicken, Bean, and **Cheese Burrito**

Taco versus burrito? Tt's a hattle that's been waged on the menus of Mexican-American chains for years. Despite the fact that they carry the same fillings, the nod almost always goes to the taco, since two taco tortillas have about half as many calories as a single massive burrito blanket.

1.200 calories

78 g fat (37 g saturated, 2.5 g trans)

2.140 ma sodium 940 calories

50 q fat (19 q saturated)

Other Passes Cheese **Quesadilla**

55 g fat (14 g saturated, 1 g trans)

2.370 ma sodium

Chicken Tostado Salad

ALL THIS

5 Baja Chicken Tacos, 3 Steak Americano Soft Tacos, and a side of Pinto Beans

OP

IHAI

Charbroiled Steak

2,120 calories 118 g fat (44 g saturated, 4.5 g trans) 2,990 mg sodium

HIDDEN DANGER

Mango Chipotle Chicken Salad

Don't let the healthy-sounding ingredients distract you from the fact that this salad comes in a massive deep-fried tortilla shell. Take the offensive against temptation and ask for your salad in a bowl or on a plate. Keep the Chipotte Vinaigrette, but scrap the Chipotte Glaze for further savings.

930 calories 52 g fat (33 g saturated, 2.5 g trans) 1,960 mg sodium

Baja Fresh

Baia Fresh is like communism or friends with benefits: In theory, it sounds great, but in practice, it fails miserably. It's nice that Baja makes all of its menu items fresh on-site, but why can't it make a simple chicken burrito for under 600 calories? And what's up with all of the "naturally occurring" trans fats in their quesadillas and nachos? To minimize damage, turn to the tacos—then turn for the door.

SURVIVAL STRATEGY

Unless you're comfortable stuffing 108

grams of fat into your arteries, avoid the nachos at all costs. In fact, avoid almost everything on this menu. The only safe options are the tacos, the torta, or a salad topped with salsa verde and served without the elephantine tortilla bowl.

Baskin-Robbins

Eat This

Strawberry Cheesecake Ice Cream 365 calories 18 g fat (10 g saturated)

38 g sugars

Eating a towering cake cone filled with cheesecake ice cream could be construed as the work of a glutton, but this is gluttony you can afford every so often. Compared to most BR in-house creations, this seems downright prudent.

Other Pic

Reese's Peanut Butter Cup 31° Below Pie 340 calories 18 g fat (8 g saturated) 28 g sugars

Daiquiri Ice

130 calories 0 g fat 34 g sugars

Jamoca Almond Fudge Ice Cream 270 calories 15 g fat (7 g saturated) 28 g sugars

Baskin-Robbins

710 calories

23 g fat (15 g saturated, 0.5 g trans)

149 g sugars

Not That!

Strawberry Banana 31° Below

(medium)

From the sound of it, this could be a moderately healthy, fruit-based frozen treat. But no fruit we know of contains more sugar than three 12-ounce cans of Coke.

Unless it's a slice of frozen pie, avoid all of the

special treats concocted by BR.

BR baskin

1.220 calories

80 g fat (32 g saturated, 1 g trans)

92 g sugars

510 calories 5 g fat (3.5 g saturated) 111 g sugars

330 calories

330 calories 18 g fat (10 g saturated) 34 g sugars Reese's Peanut Butter Cup Premium Sundae

Orange Sherbet Freeze

(medium)

Icing on the Cake Ice Cream

FrankenFood

Chocolate Chip Cookie Dough Shake

1,690 calories
72 g fat
(46 g saturated.

2 g trans) 195 g sugars

We always thought milkshakes were supposed to be made of milk and ice cream, but according to Baskin-Robbins, you need an ingredient list more akin to an inventory sheet for a chemistry lab. There are 45 ingredients in total, some with such appetizing names as sorbitan monosterate and aluminum sulfate.

Chocolate I ce Cream TOTEM POLE

Chocolate Overload

80 calories

White Caramel Chocolate Chunk

150 calories

Mint Chocolate Chip 170 calories

Peanut Butter and Chocolate 200 calories Baskin-Robbins

Baskin- Robbins has a long tradition of carrying some of the worst frozen fare in the country, and this year the tradition continues. Sure, they shed their atrocious line of Premium Shakes, but it's going to take a lot more downsizing to earn a higher grade from us. The Premium Sundae line averages 1,135 calories, and even the average small Fruit Blast Smoothie contains 93 grams of sugars.

SURVIVAL STRATEGY

With choices like frozen yogurt,

sherbet, and no-sugar-added ice cream, Baskin's lighter menu is the one bright spot in this otherwise dark world. Beyond that, look to the freezer for a Grab-N-Go treat. Stacked next to a shake, sundae, or even a smoothie, these are great bets.

Ben & Jerry's

Eat This

Dave Matthews Band's Magic Brownies Ice Cream 230 calories 12 g fat (7 g saturated)

22 g sugars

(½ cup)

Despite the drug-addled subtext, Magic Brownies is one of the best of the normal ice creams you'll find from Ben & Jerry's.

Other Picks

Berried Treasure Sorbet

110 calories 0 g fat 25 g sugars

Willie Nelson's Country Peach Cobbler 220 calories 11 g fat (7 g saturated) 26 g sugars Ben & Jerry's

340 calories

20 g fat (10 g saturated)

25 g sugars

Not That!

Chubby Hubby Ice Cream

(1/2 cup)

If the name isn't warning enough, then maybe this is: At 340 calories, this is among the most calorie-dense ice creams in America. Tack on half a day's saturated fat in a meager half-cup serving and you can see why wives might be worried when their husbands want a scoop or two of this stuff

250 calories

15 g fat (8 g saturated)

15 g fat (8 g saturated 25 g sugars

280 calories

14 g fat (9 g saturated)

25 g sugars

Other Passes

Banana Split Ice Cream

(per ½ cup)

EQUATIONS

SORBET

Water + sugar + fruit puree = 100 calories per serving for any and all flavors

FROZEN YOGURT

Skim milk + water + sugar + flavorings (cookie dough, raspberry puree, and so on) = 130 to 160 calories per serving

NOSUGARADDED

Ice cream – sugar + artificial sweetener = About 180 calories per serving

ICECREAM

Cream + skim milk + sugar + ingredients = 152 to 276 calories per serving (from Orange and Cream and Coconut Seven Layer Bar, respectively)

Guilty Pleasure

Red Velvet Cake

(1/2 cup)

250 calories

13 g fat (8 g saturated) 23 g sugars

If you think this new scoop sounds super-indulgent, that's because it is. Treat yourself for about half the calories of a slice of real red velvet cake. Ben & Jerry's

What sets Ben & Jerry's apart from the competition amounts to more than just an affinity for jam bands and hacky sacks. The shop also adheres to a lofty commitment to the quality and sources of its ingredients. All dairy is free from rBGH (recombinant bovine growth hormone) and the chocolate, vanilla, and coffee ingredients are all Fair Trade Certified. From a strictly nutritional standpoint, though, it's still just an ice cream shop.

SURVIVAL STRATEGY

With half of the calories of the ice cream, sorbet makes the healthiest choice on the menu. If you demand dairy, the frozen yogurt can still save you up to 100 calories per scoop.

Blimpie Eat This

French Dip Ciabatta Panini Sandwich

430 calories

11 o fat (4.5 g saturated)

1.820 mg sodium

Shavings of fatty prime rib and blankets of cheese usually make French dips menu items to avoid, but a Blimpie dip turns out to be a respectable sandwich. Much of the sodium comes from the side of au ius, so go easy on the dunking.

Other Picks

Club Sandwich on Wheat

410 calories 14 g fat (4.5 g saturated)

1.040 mg sodium

Bacon, Egg & Cheese Bluffin

270 calories 12 q fat (5 q saturated) 890 mg sodium

460 calories

Blimpie Burger

24 g fat (10 g saturated, 1 g trans) 1.280 mg sodium

Blimpie

Not That! |

Philly Steak & Onion Sandwich

(6"

600 calories 35 g fat

(11 g saturated)
1.410 mg sodium

This is what we like to call a Top Swap, a painless substitution between two nearly identical menu items that will save you major calories. Both subs here are substantial steak sandwiches, but opting for the cheese-covered French Dip over the Philly will save you 170 calories and cut your fat in third.

Other Passes

Sicilian Ciabatta Sandwich K

2,170 mg sodium 800 calories

590 calories

50 g fat (20 g saturated)

22 g fat (6 g saturated)

2.620 ma sodium

580 calories

31 q fat (13 q saturated)

1.960 ma sodium

Sausage, Egg

& Cheese Burrito

Meatball Sandwich

SALT LICK

SUPER STACKED TURKEY & BACON SANDWICH

5,250 mg sodium 1,250 calories 57 g fat (21 g saturated)

Blimpie loves the salt shaker, so anything Super Stacked will come at a cost to your blood pressure. This particular sub has more sodium than 138 Saltine Crackers.

Turkey & Cranberry Sandwich

350 calories 4 g fat (0.5 g saturated) 1,220 mg sodium

Blimpie is one of the few chains in America to recognize cranberry's potential to cut calories and pack on big flavor.

Blimpie

In the past, we admonished Blimpie for its love of trans fat. Since then, the chain has quietly removed all the dangerous oils from its menu and earned itself a place of honor in our book. But that doesn't mean the menu is free from danger. Blimpie likes to splash oil on just about everything containing deli meat, and there are a handful of sinful subs that top the 1,000-calorie mark.

SURVIVAL STRATEGY

A Bluffin makes a solid breakfast, and the Grilled Chicken Teriyaki Sandwich is one of the best in the business. But skip the wraps and most of the hot sandwiches. And no matter which sandwich you choose, swap out mayo and oil for mustard or light dressing.

Bob Evans

Eat This

2 Scrambled Eggs & 2 Slices of Bacon

with Home Fries and Strawberry Banana Mini Fruit and Yogurt Parfait

554 calories

26 q fat (8 g saturated)

1.316 mg sodium 59 a carbohydrates

approach is your best strategy at large breakfast chains like Denny's. IHOP, and Bob Evans. Order two eggs any style and tack on ham or bacon. a starch (preferably whole-wheat toast), and a side of fruits or vegetables.

Seafood Combination Platter with Shrimp and Flounder.

634 calories 32 g fat (8 g saturated) Steamed Broccoli Florets, and Apple Sauce 1.114 mg sodium

Half-Sandwich Combo with Turkey Racon Melt and Garden Salad with Balsamic Vinaigrette

16 q fat (5 q saturated) 1.328 mg sodium

Pot Roast Stroganoff (Savor Size)

425 calories 23 g fat (9 g saturated) 905 ma sodium

399 calories

Bob Evans

1.202 calories

16 q fat (6 g saturated)

1.537 ma sodium

247 g carbohydrates

Not That!

Multigrain Hotcakes

(3) with Butter and Syrup

It's a sad reality that most people who order these hotcakes do so with the full belief that they're doing their bodies a favor by going the multigrain route. Instead, they end up with more than half a day's worth of both calories and, bizarrely enough, sodium, plus a heap of empty carbs that will send their blood sugar soaring. There's no worse way to start the day.

Other Passes

1,389 calories

83 g fat (16 q saturated, 1 q trans)

1.535 mg sodium

639 calories

36 q fat (13 q saturated)

1.511 ma sodium

835 calories

42 g fat (15 g saturated)

2.201 ma sodium

Crispy Buttermilk

Shrimp, French Fries. and Colesiaw

> Cranberry Pecan Chicken Salad

Chicken Parmesan with Meat Sauce

ATTACK OF THE APPETIZER County Fair Cheese Bites

952 calories 66 g fat (33 g saturated,

1g trans) 1,622 mg sodium

When "County Fair" is in the name, this is what you should expect. Split these deep-fried balls of cheese with three others and you'll still be saddled with nearly half a day's worth of saturated fat.

ALL THIS

1 Sirloin Steak, 3 Scrambled Eggs, 1 Slice of Smoked Ham, a Side of Home Fries, and a Bowl of Oatmeal

OR

THA.

Chicken Country Biscuit Bowl

1,154 calories 65 g fat (25 g saturated) 3,465 mg sodium

Bob Evans

No menu in America is more perplexing than Bob's. On one hand, the Ohio-based chain offers up an array of great entrées and side options, making it easy to cobble together a well-balanced meal. On the other, the menu is littered with land mines like 1,200-calorie multigrain pancakes and 1,000-calorie chicken salads. Until Mr. Evans shows us some consistency, we'll be showing him a lousy report card.

SURVIVAL STRATEGY

Breakfast should consist of staples like

oatmeal, eggs, fruit, and yogurt; for lunch and dinner, stick with grilled chicken or fish paired with one of the fruit and non-fried vegetable sides. Or opt for one of Bob's new perfectly portioned Savor Size entrées (just be sure to skip the chicken parm).

Boston Market

Eat This

Roasted Turkey Breast

(large)with Garlic Dill New Potatoes and Mediterranean Green Beans 520 calories 17 g fat (5.5 g saturated) 1.210 mg sodium

The piecemeal
approach is still the best
way to go at Boston Market,
and there's no better place
to start than with turkey breast.
A 7-ounce piece contains
54 grams of protein, meaning
that an astounding
83 percent of the turkey's
260 calories come from
the metabolism-spiking
macronutrient.

Other Picks

Beef Brisket (regular) and Fresh Vegetable Stuffing 420 calories 21 g fat (4.5 g saturated) 1.150 mg sodium

BBQ Chicken Sliders

420 calories 10 g fat (2 g saturated) 1.040 mg sodium

Boston Market

1,110 calories
50 g fat
(17 g saturated)
2.500 mg sodium

Not That!

Half Rotisserie Chicken

with Mashed Potatoes and Cornbread

Peel aside the skin on this rotisserie bird and you'll save 200 calories and 21 grams of fat. But if you just can't resist, order a quarter bird instead. More importantly, find some better partners for the bird. The cornbread and mashed potatoes combine for 470 calories and 1,120 milligrams of sodium—and that's before

you add gravy.

Other Passes

840 calories

45 q fat (12 q saturated)

1,660 mg sodium

520 calories

28 q fat (5 q saturated)

1.000 ma sodium

Brisket Dip Carver

Turkey Sliders

FrankenFood

Meatloaf

720 calories 45 g fat (20 g saturated, 3 g trans) 1,635 mg sodium

Meatloaf might be comfort food, but the recipe for Boston Market's

loaf boasts a
45-ingredient lineup of
additives you won't find in
your kitchen. That is,
unless your mom's recipe
calls for modified starch,
maltodextrin,
and xantham gum.

880

Average number of calories in a sandwich at Boston Market

For all of the deceptively deleterious sides at Boston Market (see Sweet Potato Casserole, Caesar Salad, et al), three can stand tall among the best in the biz: the Garlic Dill Potatoes, the green beans, and the fresh steamed vegetables.

Boston Market

With the addition of two new sides containing 7 and 8 grams of saturated fat, Boston Market's menu continues to head in the wrong direction. Healthy combination platters can still be had, but more dietary land mines is not what this menu needs. What it does need? Less butter, less cheese, and makeovers of the Meatloaf, Pastry Top Chicken Pot Pie, and Boston Carver sandwiches.

SURVIVAL STRATEGY

Pair roasted turkey, ham, white-meat

chicken, or even beef brisket with a vegetable side or two, and you've got a solid dinner. But avoid calorie-laden dark-meat chicken, meat loaf, potpie, and almost anything served between two pieces of bread, with the possible exception of the Sliders.

Burger King

Eat This

Whopper (without Mayo) 510 calories

22 g fat (9 g saturated, 0.5 g trans) 840 mg sodium

We've bagged
on this burger for years,
but that was before
we had a simple lightbulb idea:
What if we just removed
the mayo? The burgermeisters
at BK have a heavy hand
with the condiments, so
this one move alone saves
you 160 calories and
18 grams of fat.

Other Picks

360 calories 18 g fat (8 g saturated) 520 mg sodium

Chicken Tenders with BBQ Sauce 420 calories 22 g fat (4.5 g saturated) 1,000 mg sodium

Bacon, Egg & Cheese Croissan'wich 360 calories 19 g fat (8 g saturated, 0.5 g trans) 840 mg sodium Burger King

630 calories

39 g fat (7 g saturated, 0.5 g trans)

1.390 mg sodium

Not That!

Original Chicken Sandwich

We've lost track of how many times chicken has been beaten out by beef in the annals of Eat This. Not That!, but the answer is way too many times for you to continue thinking that chicken is the guaranteed healthy choice. Unless the menu

specifically says "grilled." expect the chicken to be a loser.

Other Passes

770 calories

46 g fat (17 g saturated, 0.5 g trans) 1.380 ma sodium

680 calories 45 q fat (9 q saturated) 1.570 ma sodium

490 calories 31 q fat (11 q saturated) 1.000 ma sodium

Steakhouse XT Burger

Tender Crisp Garden Salad with Ken's Honey Mustard Dressing

> Sausage, Egg & Cheese

- 1,310 calories 72 g fat (26 g saturated, 1 g trans) 2,490 mg sodium

"Platter" is one of those words that should automatically raise red flags. BK loads this one with eggs, hash browns, sausage, a biscuit, and three pancakes. That should explain why there is more fat and sodium here than you

should have in an entire day.

260 calories 10 g fat (4 g saturated) 460 mg sodium

Sans mayo, the Whopper Jr. is a star beyond just the realm of Burger King. Order it solo for a solid snack or pair it with Chicken Tenders or a side garden salad for a satisfying meal.

Burger King

BK's motto has been "Have It Your Way" for 38 years, but how often do you really follow this mantra? Swapping out mayo, tartar sauce, or BK Stacker Sauce for ketchup, mustard, or A.1. is a good start, but also be sure to pile on the produce for no added charge. Pair one of the better sandwiches with a side salad, Apple Fries, or even a four-piece Tenders and you're in business. Now, if only the King would banish trans fats from his kingdom.

SURVIVAL STRATEGY

For breakfast, pick the Ham Omelet Sandwich. For lunch, match the regular hamburger, the Whopper Jr., or the Tendergrill Sandwich with Apple Fries and water, and you'll escape for under 600 calories.

California Pizza Kitchen

Eat This

Roasted Artichoke &
Spinach with Grilled Chicken
Thin Crust Pizza (3 slices)
and Tiscan White Rean

Minestrone (cup)

526 calories

N/A g fat (9 g saturated)

1,315 mg sodium

The exact same concept was used to create both the pizza and the pasta—chicken, spinach, starch—but the plate of pasta has more than two times the calories of these three slices of pie.

Other Picks

Blackened Wild Caught Mahi Mahi with Wok-Stirred Vegetables 591 calories N/A g fat (4 g saturated) 1.784 mg sodium

White Corn Guacamole & Chips 362 calories N/A g fat (3 g saturated) 759 mg sodium

Korean BBO Steak Tacos

454 calories

N/A g fat (3 g saturated) 645 mg sodium

California Pizza Kitchen

1.233 calories

N/A q fat (11 g saturated)

1.302 ma sodium

Not That!

Asparagus & Spinach Spaghettini

with Grilled Chicken

California cuisine has a reputation for being healthy fare built around fresh vegetables and lean protein. While CPK's menu certainly speaks the language—with descriptions that read like the very essence of nutritious eating-it fails time and again in its execution. Sadly, 1,200-calorie plates like

> this are the rule, not the exception.

> > Other Passes

785 calories N/A g fat (8 g saturated) 1.711 mg sodium

Blackened Pan-Sautéed Salmon with Wok-Stirred Vegetables

873 calories N/A q fat (15 q saturated) 1.242 ma sodium

Spinach Artichoke Dip

1,172 calories N/A g fat (19 g saturated) 1.519 ma sodium

Avocado Club Egg Rolls

Pizza Crust SELECTOR

Traditional

614 calories N/A g fat (2 g saturated) 1.115 mg sodium

Honey-Wheat

594 calories N/A g fat (1 g saturated) 948 mg sodium

Thin
440 calories
N/A g fat (0 g saturated)
958 mg sodium

MENU MAGIC

Choosing Wok-Stirred Vegetables in lieu of CPK's insidious spaghettini with your entrée will save you between 480 and 658 calories.

Guilty Pleasure

Frozen Strawberry Lemonade

124 calories 30 g carbohydrates

Restaurants typically load their blended beverages with syrups and other excess sugars, so kudos to CPK. None of the lemonades top 150 calories.

California Pizza Kitchen

Not much new to report here: The pastas, salads, and entrées are still horrible, and the spaghettini still ruins every meal it touches. The one bright spot on CPK's rather dismal menu is the newand-improved Small Cravings Menu. Aside from the quesadilla and tacos, all are under 400 calories. This move alone is worth a nudge up from last year's D+, but there's still much work to be done.

SURVIVAL STRATEGY

Either turn a healthier appetizer (like the chicken dumplings, crab cakes, or spring rolls) or something from the new Small Cravings Menu into an entrée, or pair a few slices of Thin Crust Pizza with a cup of Tuscan White Bean Minestrone or Smashed Pea and Barley Soup.

Carl's Jr.

Eat This

Teriyaki Turkey Burger

470 calories 14 o fat (5 q saturated) 1.120 mg sodium

Other Picks

Big Hamburger and Kid's Chicken Stars (4 pieces)

640 calories 28 g fat (10 g saturated, 0.5 g trans) 1.380 mg sodium

Spicy Chicken Sandwich

420 calories 26 q fat (5 q saturated) 1.260 mg sodium

Hand-Breaded Chicken Tenders (3 pieces)

340 calories 19 g fat (3.5 g saturated) 1.160 ma sodium

Not That!

660 calories

39 g fat (13 g saturated)

1.240 mg sodium

Famous Star with Cheese

Dozens of newfangled burgers have come and gone over the years, but the Famous Star has been a staple since the beginning. Truth is, it's better than all but three beef burgers on the Carl's menu (the Big Hamburger. Single Terivaki Burger, and Low Carb Six Dollar Burger edge it out), but it still packs 65 percent

> of your daily saturated fat allotment.

> > Other Passes The Original

Six Dollar Burger

1.320 calories 75 g fat

(24 g saturated, 2 g trans)

2.860 mg sodium

680 calories

1.260 ma sodium

37 q fat (6 q saturated)

450 calories 29 g fat (5 g saturated)

900 ma sodium

and Natural-Cut French Fries (medium)

Carl's Catch Fish Sandwich

CrissCut Fries

Charbroiled

390 calories 7 g fat (1.5 g saturated)

980 mg sodium

As the menu has been bombarded for years with 1,000-calorie burger behemoths, this chicken sandwich has served as a deliciously lean safe

haven for discerning eaters.

SIDESWIPED

Chili Cheese Fries

820 calories 46 g fat (14 g saturated) 1.710 mg sodium

Calling anything with 820 calories a side should be a punishable offense. Pair an order of these fries with a Super Star with Cheese and you'll wind up with a 1.740-calorie meal.

CONDIMENT

Santa Fe Sauce

The first ingredient is soybean oil, which is why everything this sauce touches turns to garbage.

Carl's Jr.

For a place that used to be an unabashed peddler of problematic foods, Carl's Jr. has shown a surprisingly strong desire to right its nutritional wrongs. Now, to balance out a menu still littered with some of the worst burgers and breakfast options in America, Carl's offers a line of grilled chicken sandwiches, salads, and, most impressively, the fastfood industry's first successful line of turkey burgers.

SURVIVAL STRATEGY

There are three clear-cut paths to

salvation at Carl's: the Original Grilled Chicken Salad with low-fat balsamic dressing, the Charbroiled BBQ Chicken Sandwich, or any of the three new turkey burgers. Stray from these paths at your own calorie-laden, fat-riddled peril.

Eat This

Seared Tuna Tataki Salad

550 calories

N/A q fat (4 g saturated)

1.385 mg sodium

Other Picks

Factory Burger

730 calories N/A q fat (15 q saturated)

1.016 ma sodium

Popcorn Shrimp (1/4 order)

290 calories N/A q fat (2.5 q saturated) 463 mg sodium

Shiitake Mushroom, Spinach, and Goat Cheese Scramble

570 calories N/A g fat (16 g saturated) 994 ma sodium

1.640 calories

N/A g fat (48 g saturated) 1.102 mg sodium

Wasabi Crusted Ahi Tuna

Somehow the twisted minds behind the Cheesecake Factory's fare take the same lean protein and convert it into a dish with more than 2 days' worth of saturated fat and more calories than a 10-pack of Fresco Grilled Steak

> Soft Tacos from Taco Rell

> > Other Passes

1,440 calories N/A g fat (28 g saturated)

1.635 ma sodium

490 calories N/A q fat (4 q saturated) 1.049 ma sodium

Classic Burger

Thai Lettuce Wraps (% order)

1,050 calories N/A g fat (32 g saturated)

1.336 ma sodium

California Omelette

102

Amount of saturated fat in the Fettuccini Alfredo.

SALT LICK

MORNING QUESADILLA

4,161 mg sodium 2,140 calories

At the home of the worst breakfast fare in America, this quesadilla, which packs more sodium than four 6-ounce cans of Pringles, represents an all-time low. The Cheesecake Factory

With more calories than a county fair concession stand and more sodium than a salt flat, the Cheesecake Factory's menu is in desperate need of an overhaul. But don't expect that to happen anytime soon. This place is unapologetic about its dangerously fat-tastic food. Until we see major changes, we're going to continue to award the Cheesecake Factory the title of Worst Restaurant in America.

SURVIVAL STRATEGY

your car around and head home for a meal cooked in your own kitchen. Failing that, skip Pasta, Specialties, Combos, and Sandwiches at all cost. Split a pizza or a salad, or opt for the surprisingly decent Factory Burger.

Your best survival strategy is to turn

Chevys Fresh Mex

Eat This

Carnitas Crispy Tacos

540 calories

24 g fat (8 g saturated) 460 mg sodium

A perfectly fine dinner, assuming you stop here. Carelessly shovel down the default sides of rice and beans that come with most orders and you'll tack on an automatic 460 calories to your meal.

Salsa Chicken Enchilada and Soft Picadillo Beef Taco

(from the À la Carte menu, no sides)

Slow-Roasted Pork Tamale

10 g

550 calories 24 g fat (10 g saturated) 37 g sugars

Sopapillas

Other Picks

26

520 calories 26 g fat (10 g saturated) 990 mg sodium

370 calories 10 g fat (4 g saturated) 450 mg sodium **Chevys Fresh Mex**

860 calories

46 g fat (16 g saturated) 1.660 mg sodium

Not That!

Crispy Chicken Flautas

(2 from the À la Carte menu, no sides)

The concept is the same-crispy tortilla and savory protein filling-but the outcomes are dramatically different. Just think of all the things you could enjoy with the 320 calories you save by swapping the flautas for tacos: an Egg McMuffin, a 6-inch roast beef sandwich from Subway, or maybe two scoops of Brevers All Natural Mint Chocolate

Chip ice cream.

Other Passes

950 calories

51 g fat (19 g saturated)

1.690 ma sodium

600 calories 35 g fat (14 g saturated)

1.170 ma sodium

740 calories 23 g fat (12 g saturated) 115 a sugars

Mini Chimichanga

Chicken Mole Enchiladas

(from the À la Carte menu)

Chevys Flan

HIDDEN DANGER

Chevys Healthy Dining Menu

Chevys proudly reels off a list of supposedly nutritious options on its Web site, but read the fine print and you'll see there is trouble afoot. The Mixed Baby Green side salad count doesn't include dressing, the faiita numbers are without tortillas and fixings, and the taco plates don't have sides factored in. When you add up all the numbers, very few of the items on this not-so-special menu make

> 1,038 calories N/A g fat (11 g saturated) 1,704 mg sodium

the grade.

34

Average grams of saturated fat in Chevys Made-from-Scratch Enchiladas

Chevys Fresh Mex

We're starting to wonder if Chevys and Baja Fresh are in cahoots. Although Chevys also claims to make most of its food fresh every day, the menu is an instruction manual for putting on pounds. Even the kids aren't safe, with 750-calorie tacos being their best option. Getting a decent entrée here is next to impossible, so stick to the À la Carte menu— preferably crispy tacos or tamales.

SURVIVAL STRATEGY

Forget the combo meals and specials that Chevy's designs. The tamalitos, rice, and beans that come with those plates will ruin your dinner, no matter how healthy the rest of the meal is. Construct your own meal by pairing a

taco or two with an enchilada or tamale. Be sure to skip the sides.

Chick-fil-A

Eat This

Chargrilled Chicken Club Sandwich 410 calories
12 g fat
(5 g saturated)
1.370 mg sodium

Not the best sandwich on the menu (that distinction goes to the 290-calorie Chargrilled Chicken Sandwich), but considering that this one comes cloaked in cheese and crowned with bacon, it sports an impressively low calorie price tag.

Other Picks

Chick-fil-A Chick-n-Strips (3) with Honey Mustard Dipping Sauce 405 calories 17 g fat (3.5 g saturated) 1,380 mg sodium

Chargrilled
Chicken Sandwich

290 calories 4 g fat (1 g saturated) 1,030 mg sodium

Chicken Breakfast Burrito 450 calories 20 g fat (8 g saturated) 990 mg sodium

Chick-fil-A

570 calories

27 g fat (8 g saturated)

1.810 mg sodium

Not That!

Spicy Chicken Sandwich Deluxe

This year, Chick-fil-A decided to wade into the world of spicy chicken sandwiches. hoping to compete with the likes of Wendy's and Burger King in this increasingly crowded sector of the fast-food world. Unfortunately. the results aren't altogether encouraging: This sandwich is officially the worst on Chick-fil-A's entire menu.

460 calories

15 g fat (6 g saturated)

1.510 ma sodium

490 calories

22 q fat (6 q saturated) 1.660 ma sodium

500 calories 27 g fat (13 g saturated)

1.390 ma sodium

Other Passes

Chicken Caesar Cool Wrap

Chick-fil-A Chicken Sandwich Deluxe

Bacon, Egg

Chick-fil-A Nuggets

260 calories 12 g fat (2.5 g saturated) 990 mg sodium

Chick-fil-A is home to the best nuggets in the fast-food world. Protein accounts for an impressive 43% of the 260 calories. If you're going to dip, make it barbecue or honey mustard.

SELECTOR

Fruit Cup
70 calories

Side Salad

with Reduced Fat Berry Balsamic Vinaigrette 140 calories

Carrot & Raisin Salad 260 calories Chick-fil-A

Waffle Potato Fries 360 calories

> Cole Slaw 360 calories

Chick-fil-A

A- Chick-fil-A ranks among the best of the country's major fast-food establishments, thanks to a line of lowcalorie chicken sandwiches and an impressive roster of healthy sides like fruit cups and various salads. But a recent revision to their nutritional information revealed a menu inching ever-upward in the calorie and sodium departments. Any more movement and this A- becomes a B.

SURVIVAL STRATEGY

Instead of nuggets or strips, look to the Chargrilled Chicken Sandwiches, which average only 355 calories apiece. And sub in a healthy side—fruit or soup—for the standard fried fare. Just don't supplement your meal with a shake—none has fewer than 500 calories.

Chili's

Eat This

Caribbean Salad with Grilled Chicken

610 calories 25 g fat (4 g saturated)

800 mg sodium

Only 10 entrées on the menu carry less than 700 calories, and of those only five have 1,500 milligrams or less of sodium. With those stats, it's hard to believe this salad isn't just a mirage.

Other Picks

Grilled Salmon with Garlic and Herbs with Rice and Seasonal Veggies 620 calories 27 g fat (9 g saturated) 1,480 mg sodium

Southwestern BLT Toasted Sandwich with Homestyle Fries (Lunch Break) 630 calories 33 g fat (8 g saturated) 1,370 mg sodium

Margarita Grilled Chicken

550 calories 14 g fat (4 g saturated) 1.870 mg sodium

Chili's

970 calories

62 g fat (19 g saturated)

2.170 mg sodium

Not That!

Grilled BBQ Chicken Salad

This is typical Chili's fare: good on paper. lousy on the plate. Before we began researching these books. we never would have believed that a simple grilled chicken salad could contain almost a full day's allotment of sodium and saturated fat. But after 4 years in the trenches, nothing surprises us anymore.

Other Passes

1,480 calories 81 q fat (38 q saturated)

4.480 ma sodium

1.070 calories 67 q fat (21 q saturated) 2,480 ma sodium

1,260 calories 60 g fat (18 g saturated) 4.320 ma sodium

Cajun Pasta with Grilled Shrimp

Bacon Ranch Chicken Quesadillas with Homestyle Fries (Lunch Break)

Chicken Club Tacos

1,786
Average number of calories in a burger

entrée with fries

ATTACK OF THE APPETIZER Skillet Queso with Chips

1,710 calories
101 g fat
(37 g saturated)
3,490 mg sodium
So you think you're doing the smart thing by skipping the

nachos and going with something a bit lighter? Not so fast. Chill's Skillet Queso is just cheese dip mixed with ground beef and a pile of fried chips i.e., a deconstructed plate of nachos. From tacos to salads to baby back

Chili's

From tacos to salads to baby back ribs, Chili's serves up some of the country's saltiest, fattiest fare. Worst among the offenders are the burgers, fajitas, and appetizers, including the 2,100-calorie Texas Cheese Fries. The Guiltless Grill menu is Chili's attempt to offer healthier meals, but with only a handful of options and a sky-high average sodium count, it's a meager attempt at nutritional salvation.

SURVIVAL STRATEGY

There's not too much to choose from

after you eliminate the ribs, burgers, fajitas, starters, and salads. You're best bet is the Create Your Own Combo section. Pair a spicy shrimp skewer with Margarita Chicken or sirloin and a side of black beans and salsa.

Chipotle Mexican Grill

Eat This

Chicken Crispy Tacos

(3) with Black Beans, Fresh Tomato Salsa, Fajita Vegetables, and Lettuce 535 calories

14 g fat (3.5 g saturated) 1.290 mg sodium

Other Picks

Salad with Steak, Black Beans, Cheese, and Fresh Tomato Salsa

Burrito Bowl with Barbacoa Beef, Black Beans, Cheese, Lettuce, and Fresh Tomato Salsa

Guacamole (side) with Crispy Taco Shells (3) 440 calories 16 g fat (7 g saturated) 1,225 mg sodium

545 calories 19.5 g fat (8 g saturated) 1.560 mg sodium

330 calories 19 g fat (3.5 g saturated) 220 mg sodium

Chipotle Mexican Grill

1.035 calories

39.5 q fat (17.5 g saturated) 2.340 ma sodium

Not That!

Chicken Burrito

with Cilantro-Lime Rice, Black Beans, Corn Salsa, Cheese, Sour Cream, and Lettuce

680 calories 40.5 g fat (11 g saturated)

1.505 mg sodium

890 ma sodium

705 calories 25 q fat (10.5 q saturated) 2.040 ma sodium

590 calories 27 g fat (3.5 g saturated)

Soft Tacos (3) with Pork Carnitas, Black Reans, Cheese,

Salad with Chicken, Black

Lettuce and Fresh Tomato Salsa

Beans, Cheese, and

Vinaigrette

Chips with Fresh Tomato Salsa

Salsa SELECTOR

Green Tomatillo

(2 oz) 15 calories 230 mg sodium

Fresh Tomato

(3.5 oz) 20 calories 470 mg sodium

Red Tomatillo

(2 oz) 40 calories 510 mg sodium

Roasted

Chili-Corn

80 calories 410 mg sodium

CATASTROPHE

Vinaigrette

260 calories 24.5 g fat (4 g saturated) 700 mg sodium

Vinaigrettes are traditionally 3 parts oil to one part vinegar, so calories add up quick.
Opt for a salsa instead and save yourself up to 245 calories.

инининининини

Chipotle Mexican Grill

We've always commended Chipotle for the integrity of its ingredients and the flexibility of its menu. But this burrito bar could still do a lot better. After years of telling people to avoid the mealwrecking chips (570 calories), flour burrito tortillas (290 calories), and vinaigrette (260 calories), we have a challenge for Chipotle founder and CEO Steve Ells: Offer a smaller-size version of your belly-busting burrito.

SURVIVAL STRATEGY

Chipotle assures us that they'll make anything a customer wants, as long as they have the ingredients. With fresh salsa, beans, lettuce, and grilled vegetables, you can do plenty of good. Skip the 13-inch tortillas, white rice, and sour cream and you'll do well.

Cold Stone Creamery

Eat This

Double Chocolate Devotion Cupcake 360 calories

19 g fat (13 g saturated)

40 q sugars

It's a sure sign that a menu is serious trouble when a big. choco-tastic cupcake emerges on the Eat This side of the page. Beyond the sorbets and Sinless Sans Fat ice creams. you won't find many items with fewer than 360 calories.

Chocolate Dipped Strawberry with Reddi-wip (Like It size)

355 calories 21.5 g fat (13 g saturated, 0.5 g trans) 31 q sugars

Butter Pecan Ice Cream with Cinnamon (Like It size)

320 calories 19 q fat (12 q saturated, 0.5 q trans) 28 g sugars

Raspberry Truffle Mocha Latte Lite Blended Coffee (Likelt size)

170 calories 2 g fat (2 g saturated) 28 g sugars

Cold Stone Creamery

810 calories

55 g fat (40 g saturated, 0.5 g trans)

75 g sugars

Not That!

Brownie a La Cold Stone

We've rarely
seen a brownie that can
earn our approval, much
less a brownie smothered in hot
fudge, caramel, and whipped
cream that can. The net result of
this concoction delivers more
saturated fat than you'd find in a full
cup of mayonnaise. Why do
the damage when you can satisfy
your chocolate craving for
so much less?

Other Passes

740 calories

33 g fat (21 g saturated, 0.5 g trans)

62 q sugars

480 calories

32 q fat (13 q saturated, 0.5 q trans)

37 g sugars

37 g sugars

280 calories

12 g fat (8 g saturated)

35 g sugars

No Fair Funnel Cake

Fudge Brownie Batter Ice Cream

with Walnuts (Like It size)

Vanilla Crème Latte

(Like It size)

TOTEM POLE

Cinnamon

0 calories, 0 g fat, 0 g sugar

Blueberries

10 calories, 0 g fat, 2 g sugars

Chocolate

25 calories, 0 g fat, 6 g sugars

Cherry Pie Filling 50 calories, 0 g fat, 0 g sugars

Fudge

90 calories, 2 g fat, 16 g sugars

KitKatCandy Bar

5 g fat, 10 g sugars

Cookie Dough

180 calories, 8 g fat, 26 g sugars

Reese's Peanut
Butter Cup
190 calories,
11 g fat, 17 g sugars

Peanuts

210 calories, 18 g fat, 0 g sugars

1.427

The average number of calories in one of Cold Stone Creamery's Love It size milk shakes

Cold Stone Creamery

C- What makes Cold Stone novel is also what makes it so dangerous. The regular ice cream is fatty enough, but calorie counts quickly escalate when the mix-ins and toppings come into play. Small shakes average more than 1,000 calories and cakes and plated desserts don't fare much better. Either stick to sorbet, frozen yogurt, and Sinless Sans Fat ice cream, or save this spot for (very) special occasions.

SURVIVAL STRATEGY

Keep your intake under 400 calories by

filling a 6-ounce Like It—size cup with one of the lighter scoops, and then sprinkle fresh fruit on top. Or opt for one of the creamery's 16-ounce realfruit smoothies, which average just 252 calories apiece.

Così

Eat This

Tandoori Chicken Sandwich

533 calories 22 g fat (2 g saturated)

816 mg sodium

We love
that Così shows a
willingness to play around
with interesting flavor
combinations. Sometimes
the results are brilliant
(see below), and
sometimes they're
downright depressing
(see right).

Other Picks

Così Club Sandwich

455 calories 7 g fat (4 g saturated) 964 mg sodium

7

Bombay Chicken Salad 461 calories 32 g fat (5 g saturated) 1.015 mg sodium

Roasted Veggie and Egg White Wrap

264 calories 12 g fat (4 g saturated) 683 mg sodium

Così

913 calories

22 g fat (11 g saturated)

1,455 mg sodium

Not That!

Smoky BBQ Chicken Flatbread

The worst
item in the worst section
of Cosi's menu. Not
only does this pie pack nearly
1,000 calories, it also
delivers 124 grams of
quick-burning carbohydrates
and 33 grams of sugar—
more than you'd find in two
servings of Cocoa

Krispies.

Other Passes

778 calories 42 g fat (16 g saturated)

2.455 ma sodium

603 calories 43 g fat (9 g saturated) 1.543 mg sodium

447 calories 31 g fat (17 g saturated) 466 mg sodium Grilled Chicken

Italiano Sandwich

Veggie Quiche

Spinach Florentine Breakfast Wran

377 calories 25 g fat (9 g saturated) 624 mg sodium

With 11 grams of fiber and 27 metabolism-rewing grams of protein, this handheld Così creation is one of the best breakfasts in America. You won't find a better way to spend 377 calories anywhere else in the world of chain restauants.

CONDIMENT

Balsamic Vinaigrette

(2oz) 357 calories 39 g fat (3 g saturated) 169 mg sodium

Così's balsamic

vinaigrette has more calories than any other salad dressing on the menu, including the Parmesan peppercorn ranch dressing. Opt for a fat-free dressing instead and you'll save more than 300 calories.

annonumente de la company de la company

Così

It's unfortunate that some of Così's best fare is available only during certain seasons. The year-round items aren't horrible compared with the industry status quo, but the majority could stand to shed a couple hundred calories. This includes a handful of sandwiches and salads; all of the melts, omelette sandwiches, muffins, and scones; and especially the flatbread pizzas, which average 833 calories per pie.

SURVIVAL STRATEGY

Only two items on Così's Lighter Side

Così Cobb Light Salad and the Chicken TBM Light. The remaining five items are your best bet for a low-calorie lunch or dinner. As for breakfast, oatmeal, parfaits, and wraps are all sound starts to your day.

menu top the 500-calorie mark: the

Dairy Queen

Eat This

Banana Sundae

(medium)

330 calories

10 g fat (6 g saturated, 0.5 g trans)

42 g sugars

Think of this as a mini banana split. Topped with fresh fruit and a mountain of whipped cream, it feels like a steal at 330 calories.

Other Picks

Grilled Chicken Wrap and French Fries

(regular)

510 calories 26 g fat (5.5 g saturated) 1.090 mg sodium

Original Cheeseburger 400 calories 18 g fat (9 g saturated, 0.5 g trans) 920 mg sodium

Cherry Dilly Bar

210 calories 12 g fat (8 g saturated) 20 g sugars **Dairy Queen**

Not That!

23 g fat

(17 g saturated, 1 g trans)

620 calories

70 g sugars

Banana Shake

(medium)

This is a perfect illustration of the dangers of the sippable dessert. While we've found dozens of cones and sundaes to celebrate around the country, to this day we have yet to uncover a single milk shake worth tussling with. Consider that next time you're faced with the option.

610 calories

31 q fat (5.5 q saturated)

1.260 ma sodium

580 calories

29 q fat (9 q saturated) 1.750 ma sodium

790 calories

49 g fat (44 g saturated, 0.5 g trans)

61 a sugars

Crispy Chicken Sandwich with Cheese

Other Passes

Iron Grilled Classic Club Sandwich

Cherry Dipped Cone (medium)

SIDESWIPED

Chili Cheese Fries

1,020 calories
51 g fat
(15 g saturated)
2.360 mg sodium

Pair this heap of fat with the best burger on DQ's menu and you won't escape for less than 1,400 calories and 24 grams of saturated fat. Pair it with the worst, and you're looking at a full scale catastrophe

837

The average number of calories in a medium Dairy Queen Blizzard

Guilty Pleasure

Small Sundaes

230 to 300 calories

The DQ universe is awash in one dangerous dessert after the next. A good rule of thumb here and everywhere is if you can drink it, it's likely horrendous for you. If a spoon is necessary, then you're on safer ground. Spoonable sundaes are the very best of the DQ sweets parade.

Dairy Queen

With the addition of the 7-ounce Mini Blizzard—a perfect size for killing cravings—Dairy Queen earned its first C ever last year. Still, a wide array of bad burgers, bulging chicken baskets, and blindingly sweet concoctions leave plenty of room for error. Here's a look at one hypothetical meal: a Mushroom Swiss Burger with regular onion rings and a small Snickers Blizzard—a shocking 1,650-calorie meal.

SURVIVAL STRATEGY

Your best offense is a solid defense:

Skip elaborate burgers, fried sides, and specialty ice cream concoctions. Order a Grilled Chicken Sandwich or an Original Burger, and if you must have a treat, stick to a soft-serve cone or a small sundae.

Denny's Eat This

Tilapia Ranchero

with Smoked Cheddar Mashed Potatoes and Garlic Dinner Bread 450 calories
15 g fat
(5 g saturated)
1.020 mg sodium

Every once in a while, Denny's delivers on a truly lean dish that's still appetizing enough to draw in people not looking for bland diet fare. Garlic bread and cheesy potatoes aren't the types of sides you'd normally find on the left side of this book, so embrace it.

Other Picks

Club Sandwich

with Seasonal Fruit

Bacon Chipotle Skillet

620 calories 32 g fat (5 g saturated) 1,537 mg sodium

540 calories 24 g fat (8 g saturated) 1,310 mg sodium

390 calories 12 g fat (4 g saturated) 850 mg sodium

Fit Slam

Denny's

Not That!

1.330 calories

81 o fat (14 g saturated. 1 g trans)

2.100 mg sodium

Haddock Fillet

with Wavy-Cut French Fries, Coleslaw, Tartar Sauce, and Garlic Dinner Bread

1.020 calories

60 q fat (14 q saturated)

1.530 ma sodium

900 calories

33 q fat (9 q saturated)

1.790 ma sodium

530 calories

11 q fat (5 q saturated) Harvest Oatmeal Breakfast 600 ma sodium

Other Passes

(with bread and veggies)

Hickory Grilled Chicken Sandwich (without sides)

Sweet & Tangy BBQ Chicken

FrankenFood

Fried Cheese Melt

830 calories 40 g fat (17 g saturated, 1 g trans) 2,920 mg sodium

Denny's received a lot of attention in 2010 when it released this cheesy creation. We're not sure what's worse: The fact that it's a grilled cheese sandwich stuffed with deep-fried mozzarella cheese sticks, or that the meal only costs \$4.

ATTACK OF THE APPETIZER

Sampler (without sauce) with Ranch

1,510 calories 85 g fat

85 g fat (9 g saturated, 5 g trans) 3,910 mg sodium

With so many brown, greasy foods gathered together, it's a shock they don't deep-fry the plate as well.

Opt for the Sweet and Tangy BBQ Chicken Wings instead and save 1.060 calories.

Denny's

It's been a busy year for Denny's. First came its \$4 Fried Cheese Melt with four fried cheese sticks tucked inside a grilled cheese sandwich. Then came Baconalia, Denny's perverse seven-dish celebration of all things bacon. Just as it appeared the diner had hit rock bottom, it bounced back with a newly expanded line of first-rate Fit Fare entrées. It's just enough for Denny's to salvage a C-.

SURVIVAL STRATEGY

Look for the Fit Fare menu, which gathers together all the healthiest

options at Denny's. Outside of that, stick to the shrimp skewers, grilled chicken, or soups. For breakfast, order a Veggie Cheese Omelette or create your own meal from à la carte options.

Domino's

Eat This

Brooklyn Style Crust Chorizo, Mushroom, Onion, and Roasted Red Pepper Pizza

(2 slices, large pie)

520 calories
22 g fat
(10 g saturated)
1.290 mg sodium

Other Picks

Brooklyn Style Crust Chicken, Ham, Pineapple, Hot Banana Peppers, and Onions Pizza (2 slices, large pie) 560 calories 23 g fat (10 g saturated) 1.640 mg sodium

Crunchy Thin Crust Pacific Veggie Pizza 460 calories 25 g fat (11 g saturated) 900 mg sodium

Domino's

Not That!

Brooklyn Style Crust Sausage Pizza

(2 slices, large pie)

36 g fat (15 g saturated)

660 calories

1,660 mg sodium

Surprisingly enough, the Brooklyn Style crust is the lightest of all of Domino's pizza base options, beating out the Crunchy Thin crust by 170 calories and 25 grams of fat per large pizza. The worst of them all, unsurprisingly, is Domino's Deep Dish, with more than twice the calories and nearly

five times the fat per slice.

Other Passes

720 calories 30 g fat (15 g saturated) 1,360 mg sodium

Hand Tossed Crust Memphis BBQ Chicken Pizza

(2 slices, large pie)

680 calories 29 g fat (17 g saturated, 1 g trans) 2.050 ma sodium

Mediterranean Veggie Sandwich

FrankenFood

Garlic Oil Blend

250 calories 8 g fat (5 g saturated) 160 mg sodium

It's a blend, all right a blend of 44 freaky ingredients such as "enzyme-modified butter oil" and "FD&C Yellow #5 Lake." We'd be shocked if there were more than 100 people on this planet who know what these are. Until Domino's dumbs down its ingredients list, ask for marinara.

ALL THIS

9 pieces Boneless Chicken, 1 slice medium Crunchy Thin Crust Ham and Pineapple Pizza, 1 Garden Fresh Salad with Light Ballandressing

OP

THAT

Italian Sausage and Peppers Sandwich

860 calories 45 g fat (21 g saturated, 1 g trans) 2,260 mg sodium

Domino's

Sales have been great for Domino's since the company decided to roll out a bolder sauce and betterseasoned dough, but from a nutritional standpoint, the concerns are exactly the same: fatty meats and oversized pies. Thankfully Domino's Crunchy Thin Crust cheese pizza is still one of the lowestcalorie pies in America. Just avoid the breadsticks and Domino's appalling line of pasta bread bowls and oven-baked sandwiches.

SURVIVAL STRATEGY

The more loaded a pie is at Domino's, the fewer calories it tends to pack. That's because more vegetables and lean meats mean less space for cheese.

It doesn't hold true for greasy meats, so choose wisely.

Dunkin' Donuts

Eat This

Bacon, Egg & Cheese Wake-Up Wraps 420 calories 24 g fat (10 g saturated)

1.160 mg sodium

These little
Wake-Up wonders are
one of the reasons Dunkin's
breakfast sandwich menu
is one of the best in the
country. Make sure you grab
two, lest your appetite
get the best of you before
the noon hour.

Other Picks

Turkey, Cheddar & Bacon Flatbread

Egg and Cheese on

English Muffin

Strawberry Frosted Donut

410 calories 20 g fat (7 g saturated) 1.140 mg sodium

1,140 mg sodium

320 calories 15 g fat (5 g saturated) 820 mg sodium

280 calories 15 g fat (7 g saturated) 14 g sugars

Dunkin' Donuts

580 calories 35 g fat (11 g saturated)

1.370 mg sodium

Not That!

Big N' Toasty Breakfast Sandwich

By our count, there are nine excellent breakfast sandwich options at Dunkin'. but the Big N' Toasty isn't one of them. Neither is anything served on a biscuit. bagel, or croissant. That leaves wraps and English muffins to chose from as your base.

560 calories

37 g fat (10 g saturated)

890 ma sodium

400 calories

9 q fat (4.5 q saturated) 800 ma sodium

500 calories

18 q fat (9 q saturated)

52 a sugars

Other Passes

Chicken Salad Sandwich on a Croissant

Cheddar Cheese

Bagel Twist

Munchkin SELECTOR

Cocoa Glazed

35 calories 1 g fat (0 g saturated) 3 g sugars

Double Cocoa Kreme Puff

50 calories 2.5 g fat (1 g saturated) 4 g sugars

Cinnamon Cake

60 calories 3.5 g fat (1.5 g saturated) 3 g sugars

Glazed Cake

70 calories 3.5 g fat (1.5 g saturated) 4 g sugars

Jelly Filled

80 calories 4 g fat (2 g saturated) 2 g sugars

Guilty Pleasure

Cheeseburger

Stuffed Breadsticks

(2 breadsticks)

400 calories 12 g fat (5 g saturated) 800 mg sodium

Sounds like another disgusting food hybrid, but these beefy sticks pack 18 grams of protein with surprisingly little fat. Have one for a snack or two for a light lunch.

Dunkin' Donuts

The doughnut king cast out the trans fat in 2007, and they've been pushing the menu toward healthier options ever since—including the DDSmart Menu, which emphasizes the menu's nutritional champions and introduces the low-fat and protein-packed flatbread sandwiches. Now there's no excuse to settle for bagels, muffins, or doughnuts, which are as bad as ever.

SURVIVAL STRATEGY

Use the DDSmart Menu as a starting

served on flatbread or English muffins. Beware: Beverages like Coolattas and souped-up coffee drinks can do even more damage than the food here, so keep your joe as plain as possible.

point, then stick to the sandwiches

Eat This

Roll. 4 Slices of Bacon. ettuce, Tomato, and Mustard)

433 calories 23 o fat (9.5 g saturated) 911 mg sodium

Nothing on the menu (not even the Veggie Sandwich) can beat this BLT. It's not technically on the menu, but when your options are as limited as they are at Five Guys. eating well is all about creativity.

Other Picks

Little Bacon Burger with Grilled Mushrooms, Grilled Onions,

and A.1. Sauce

Grilled Cheese Sandwich

with Jalapeño Peppers, Tomatoes, and **Grilled Onions**

595 calories 33 q fat (14.5 q saturated) 1,021 mg sodium

> 492 calories 26 g fat (9 g saturated) 903 ma sodium

Not That!

Little Cheeseburger

with Lettuce, Tomato, Ketchup, and Mayo

678 calories 43 g fat (17 g saturated) 961 mg sodium

The idea of going to Five Guys and not eating a burger might sound crazy, but it's less crazy than eating a "Little" Cheeseburger that has 75 percent of your day's saturated fat allotment.

Cheeseburger

840 calories 55 g fat (26.5 g saturated) 1.050 ma sodium

Regular Fries

620 calories

30 q fat (6 q saturated) 90 ma sodium

MENU MAGIC

Piling veggies on a little hamburger is always a wise choice, but for something a little different, try loading a Grilled Cheese Sandwich with grilled mushrooms, green peppers, grilled onions, and jalapeho peppers for a spicy veggie melt with fewer than 500 catories and 10 grams of saturated fat.

The Topping TOTEM POLE

Mustard

O calories, O g fat, 55 mg sodium

Mushrooms 10 calories, 0 g fat, 100 mg sodium

Ketchup

15 calories, 0 g fat, 190 mg sodium

AlSteakSauce 15 calories, 0 g fat, 280 mg sodium

BBQ Sauce 60 calories, 0 g fat, 400 mg sodium

Cheese

70 calories, 6 g fat, 310 mg sodium

Bacon

80 calories, 7 g fat, 260 mg sodium

Mayonnaise 100 calories, 11 g fat, 75 mg sodium

Five Guys

Without much more than burgers, hot dogs, and french fries on the menu, it's difficult to find anything nutritionally redeeming about Five Guys. The only option geared toward health-conscious consumers is the Veggie Sandwich. The burgers range from 480 to 920 calories, so how you order can make a big difference to your waistline. Keep your burgers small, choose your topping wisely, and skip the fries.

SURVIVAL STRATEGY

The regular hamburger is actually a

double, so order a Little Hamburger and load up on the vegetation. Or skip the patty entirely and play around with the huge variety of toppings —it's not hard to create a solid sandwich.

Friendly's

Eat This

Cake Cone

with Chocolate Almond Chin and Coffee Ice Cream (1 scoop each)

260 calories

13 q fat (8 g saturated)

> 21 a sugars 15 ma sodium

There aren't many places in America where you can pile two scoops of decadent ice cream onto a cone for under 300 calories. Friendly's, for all its faults, can build a decent dessert.

Other Picks

Apple Harvest Chicken

Salad with Salsa Ranch

Sweet & Spicy Grilled

Shrimp

Minestrone (bowl)

560 calories 35 q fat (10 q saturated) 1.760 mg sodium

490 calories

9 q fat (0 q saturated) 1.660 mg sodium

170 calories 3 g fat (0 g saturated) 1,230 mg sodium Friendly's

700 calories

33 g fat (20 g saturated)

54 g sugars

280 mg sodium

Not That!

Caramel Cone Crunch Sundae

Just another
example of why you can't
let the establishment
dictate the terms of your
indulgence. Whether at Cold Stone,
Dairy Queen, Baskin-Robbins, or
here, the house specialties inevitably pack two to three times the
amount of calories you'll find
in your own custom
creation. Take control.

1,030 calories

84 g fat (16 g saturated)

2.010 ma sodium

1,090 calories

60 g fat (7 g saturated)

3.290 ma sodium

560 calories

18 g fat (6 g saturated)

3.940 ma sodium

Other Passes

Chicken Caesar Salad

Shrimp Basket

FrankenFood

Ultimate Grilled Cheese BurgerMelt

1,500 calories 97 g fat (38 g saturated) 2,090 mg sodium

The food scientists have gone mad! Two buttered grilled cheeses have been reimagined as buns for sandwiching a burger. The result is a freakish sandwich with as much fat as 10 McDonald's Hamburgers.

1.190

The number of calories in a kid's Mac & Cheese Quesadilla with Friendly Frank

For a restaurant with as many choices above 1,000 calories as below, Friendly's has a surprising six side items for 110 calories or fewer. Trade in the standard fries for mixed vegetables, mandarin oranges, or carrot and celery sticks with ranch dressing.

Friendly's

For the health-conscious eater, there's nothing particularly friendly about this joint. Breakfast is a sordid affair of fat and refined carbs, while lunch and dinner are headlined by a roster of hypercaloric sandwiches, salads, and chicken dishes. Even the Under 555 Calories menu, the only bastion of decent eating, is temporary. The best thing we can say about Friendly's is they have good sides.

SURVIVAL STRATEGY

Take advantage of Friendly's massive

menu by honing in on the few relatively safe zones. For breakfast, that means eggs à la carte with a side of bacon or ham. For lunch and dinner, turn to the Under 555 Calories menu, or combine a cup of soup with a small salad or a few sides.

Hardee's

Eat This

Mushroom & Swiss **Turkey Burger**

480 calories

17 g fat (7 g saturated)

1.380 mg sodium

Other Picks

Hamburger (small) with Hand Breaded Chicken Tenders (3 pieces) with Sweet Baby Ray's BBQ Sauce

630 calories 28 q fat (6.5 q saturated)

1.540 mg sodium

Double Cheeseburger

530 calories 32 q fat (6 q saturated) 1.070 mg sodium

400 calories 21 g fat (7 g saturated) 1.180 ma sodium

Big Roast Beef

Hardee's

Not That!

930 calories

59 g fat (21 g saturated)

1.960 mg sodium

The Six Dollar Thickburger

The hook for this burger used to be that it was as good as those two-fisted ones you normally plopped down \$6 for. Years later, the burger's price tag continues to inch closer to its name and the nutrition numbers are as bad as ever. There's nothing cheap about a burger that packs more salt than a pound

of peanuts.

Other Passes

710 calories

38 g fat (7 g saturated)

1.610 ma sodium

930 calories

64 g fat (21 g saturated) 1.840 mg sodium

660 calories

46 g fat (13 g saturated)

930 ma sodium

1/3 lb. Frisco Thickburger

Big Chicken Fillet Sandwich

Big Shef

770 calories 55 g fat (18 g saturated) 2,310 mg sodium

A quintuple-stacked tower of terror, this staggering biscuit houses eggs, sausage, bacon, ham, and cheese, all of which combine to attack an entire day's worth of sodium and saturated fat.

400 calories 6 g fat (1 g saturated) 1,370 mg sodium

Once and always a bouyant life preserver in the choppy Hardee's waters. The 27 grams of hunger-crushing protein help to offset the high sodium count.

Hardee's

C+ While Hardee's earns its reputation as one of the most perilous fastfood chains by continuing to sire one crazily caloric burger after the next (and by failing to offer any impressive breakfast options), this past year has brought encouraging changes to its menu. Most notably, the creation of a trio of lean turkey burgers now provides diners with a way to squash their hunger without breaking the caloric bank.

SURVIVAL STRATEGY

The Sunrise Croissant and the Frisco

Breakfast Sandwich are your only viable options in the early hours. For lunch, look to the roast beef, the Hot Ham 'N' Cheese, or the BBQ Chicken Sandwich. Or seek salvation in a turkey burger, all of which are under 500 calories.

IHOP

Eat This

Belgian Waffle

with Cinnamon Apple Compote and Whipped Topping and Bacon Strips (2) 580 calories

23.5 g fat (12 g saturated, 0.5 g trans) 955 mg sodium

Between the

whipped cream and the crispy bacon, it's a decadent breakfast, but when stacked against IHOP's frightening lineup of nutrition losers, it's also a prudent breakfast.

Other Picks

Simple & Fit Turkey Bacon Omelette with Fresh Fruit 420 calories 21 g fat (10 g saturated, 0.5 g trans) 730 mg sodium

Simple & Fit Grilled Tilapia 490 calories 23 g fat (4 g saturated) 1.270 mg sodium

Take Two Combo

with Half Turkey Sandwich and House Salad with Reduced-Fat Italian Dressing 395 calories 22 g fat (4.5 g saturated) 1.445 mg sodium

IHOP

1,120 calories

54 g fat (16 g saturated. 1 a trans)

1.190 mg sodium

Not That!

Cinn-A-Stack French Toast

The slabs of soggy bread sport the same flavor profile as the big Belgian waffle, but they also come at a 100 percent caloric markup. Take our advice and avoid any French toast or pancake platters that come with bells and whistles. They're guaranteed to

do damage.

Other Passes

Hearty Ham & Cheese

Omelette with Fresh Fruit

Maui-Style Crunchy Shrimp

950 calories

75 q fat (16 q saturated, 0.5 q trans)

2.690 ma sodium

with Caesar Salad and Garlic Bread Crispy Chicken Salad

with Grilled Chicken

1,260 calories

90 q fat (25 q saturated)

60 g fat (25 g saturated)

2,430 ma sodium

OF MASS

Big Country Breakfast

with Country Fried Steak & Sausage Gravy

2,490 calories 149 g fat (57 g saturated, 3 g trans) 5,690 mg sodium

IHOP's various breakfast

combos are easily the most dangerous meals on the menu.
This Big Country Breakfast bomb isn't just the worst of the bunch, it's the worst breakfast in all of North America

HIDDEN DANGER

Chicken & Spinach Salad

This is how grave the situation has gotten at IHOP. These numbers are abysmal no matter the meal, but 1,600 calories for a spinach and chicken salad? That's embarassing.

1,600 calories 118 g fat (32 g saturated, 0.5 g trans) 2,340 mg sodium

F

We knew IHOP was up to no good when it refused to reveal its nutritional information back when we first asked in 2007. But we were shocked when a New York City law forced them to post calorie counts: 1,000-calorie crepes, 1,200-calorie breakfast combos, and 1,700-calorie burgers. The F is for its closed-door policy, but IHOP might not score much better even if we ran the numbers.

SURVIVAL STRATEGY

You'll have a hard time finding a

regular breakfast with fewer than 700 calories and a lunch or dinner with fewer than 1,000 calories. Your only safe bet is to stick to the IHOP for Me menu, where you'll find the nutritional content for a small selection of healthier items.

In-N-Out Burger

Eat This

Double-Single

with Onion, Mustard, and Ketchup

480 calories

24 g fat (12 g saturated, 0.5 g trans)

1,170 mg sodium

The key to In-N-Out is customization. In this case, we've taken the typical Double-Double, swapped out the spread for mustard and ketchup, and nixed a slice of cheese (do you really need two?). All told, you save 190 calories, 17 grams of fat, and 270 milligrams of sodium—and you still get to eat a bilevel burger.

Other Picks

Hamburger with Grilled Onion, Lettuce, Tomato, Ketchup, and Mustard 310 calories 10 g fat (4 g saturated) 730 mg sodium

Minute Maid Light Lemondae (16 floz) 8 calories 0 g fat 0 g sugars **In-N-Out Burger**

875 calories

45 g fat (15 g saturated, 0.5 g trans) 1.245 mg sodium **Not That!**

Cheeseburger

with Onion and French Fries

An all-too-typical order for a moderately hungry West Coaster pulling into the drive-thru for a quick bite. The real culprit here is the fries, which pack 395 calories per serving and offer absolutely nothing but empty carbs and fat in return. (At least with the burger you get protein—and produce.)

Other Passes

395 calories 18 g fat (5 g saturated) 245 mg sodium

195 calories 0 g fat 54 g sugars French Fries

Coca-Cola (16 fl oz)

(Secret) Menu DECODER

These are the most popular of In-N-Out's many off-menuitems.

Flying Dutchman

Beef patty (or patties) with double cheese served with no vegetables or bun.

Veggie Burger

All the veggie toppings on a bun, without meat or cheese.

AxB

As many beef patties (A) with as many cheese slices (B) as you want.

Animal Style

Mustard-slathered patty, topped with grilled onions, plus extra pickles and secret sauce.

Sauce. Also offered on fries.

Protein Style

A regular burger wrapped in lettuce, instead of on a bun. Saves 130 calories.

Well-Done

Fries

Fries cooked for an extra minute for extra crispiness.

In-N-Out Burger

In-N-Out has the most pared down menu in America. Wander in and you'll find nothing more than burgers, fries, shakes, and sodas. While that's certainly nothing to build a healthy diet on, In-N-Out earns points for offering plenty of calorie-saving menu tweaks, like the Protein-Style Burger, which replaces the bun with lettuce and saves you 150 calories.

SURVIVAL STRATEGY

A single cheeseburger and a glass of iced tea or H20 make for a reasonable

lunch, while the formidable Double-Double should be reserved for an occasional splurge (especially if you use a few of the calorie- lowering secret menu options). But flirt with the fries or the milk shake at your own peril.

Jack In The Box

Eat This

Jumbo Jack

(without sauce)

452 calories

22 q fat (10 g saturated, 1 g trans)

733 ma sodium

The burger lineup at Jack's is pretty bleak. riddled as it is with seven burgers that pack 800 or more calories. But if it's beef you seek. you won't find a better substantial burger on the menu than this.

Other Picks

Chicken Club Salad

with Grilled Chicken Strips and Low-Fat Balsamic Vinaigrette Dressing

Sourdough Breakfast Sandwich

404 calories 21 q fat (8 q saturated) 1.203 ma sodium

240 calories 6 q fat (1 q saturated) 1.060 mg sodium

409 calories 21 g fat (8 g saturated)

1.009 ma sodium

Jack In The Box

748 calories

29 g fat (12 g saturated, 1 g trans)

1,379 mg sodium

Not That!

Mini Sirloin Burgers

Recent years have
seen a proliferation of so-called
mini-burgers on the menus
of chain restaurants,
but we have yet to see a single one
that isn't overloaded with calories
and saturated with sodium.
Until someone devises a burger
as light in calories as its in
stature, it's best to steer clear

of the mini-mishaps.

Other Passes

692 calories 6 g fat (1 g saturated) 1,703 mg sodium

Chicken Teriyaki Bowl

407 calories 19 g fat (4 g saturated) 864 mg sodium

Crispy Chicken Pita Snack

599 calories 28 g fat (9 g saturated) 1.772 mg sodium

Grilled Breakfast Sandwich

A Hamburger with Cheese, a Chicken Fajita Pita, a Regular Beef Taco, and a slice of Chocolate Overload

OB

THAT

A Large Oreo Shake with Whipped Topping

1,170 calories

Chicken Fajita Pita

326 calories 10 g fat (6 g saturated) 987 mg sodium

Count this among the best entrées in the entire fast-food universe. Low in calories, packed with protein, and laying claim to 3 grams of fiber, this one would be hard to top in your own kitchen.

Jack in the Box

Jack in the Box's menu has come a long way in the past few years, but a few major changes still need to be made: Banishing anything in a bowl or burrito, offering more than three burgers with less than 500 calories, and eliminating all partially hydrogenated oils once and for all. Jack might have taken the harmful oils out of the fryer, but they still can be found all over the ingredients lists, including in the sirloin beef patty seasoning.

SURVIVAL STRATEGY

Keep your burger small, or order a

Whole Grain Chicken Fajita Pita with a fruit cup on the side. For breakfast, order any Breakfast Jack without sausage. Whatever you do, don't touch the fried foods.

Jamba Juice

Eat This

Orange Carrot Karma Fruit & Veggie Smoothie

(Original size, 24 fl oz)

270 calories 1 q fat (0 g saturated)

57 g sugars

Jamba's new line of Fruit & Veggie Smoothies is an impressive addition to a menu already abundant with excellent options. Each one packs two full servings of fruit and a serving of vegetables, which means you can sip half of your daily produce requirement through a straw for fewer than 300 calories.

Other Picks

Fresh Banana Oatmeal

(oatmeal, bananas, brown sugar crumble)

370 calories 5 g fat (1 g saturated) 41 q sugars

Original Spiced Chai (16 floz. with 2% milk)

240 calories 5 q fat (3 q saturated) 35 g sugars

Cheddar Tomato Twist

240 calories 4.5 g fat (1.5 g saturated) 430 ma sodium

Jamba Juice

400 calories

85 g sugars

1.5 g fat (0.5 g saturated) **Not That!**

Mango-a-go-go Smoothie

(Original size, 24 fl oz)

After all these years, our stance remains unchanged: If a "smoothie" starts with a scoop of ice cream (in this case. pineapple sherbet), it isn't a smoothie-it's a milk shake. Save yourself from the glut of added sugars by sticking to Jamba's robust line of all-fruit beverages.

590 calories 18 g fat (3 g saturated)

55 a sugars

390 calories 8 q fat (4.5 q saturated) 53 g sugars

410 calories 10 q fat (2 q saturated) 640 mg sodium

Other Passes Ideal Meal Chunky Strawberry

(16 oz)

Mocha Marvel

(16 fl oz. with 2% milk)

Sourdough Parmesan Pretzel

WEAPON OF MASS DESTRUCTION

Peanut Butter Moo'd (Original size, 24 floz)

770 calories 20 g fat (4.5 g saturated) 109 g sugar

The sugar—more than you'd find in nine bowls of Froot Loops—comes almost entirely from the frozen you'r and chocolate in this concoction. Unless you're a bodybuilder or a Hollywood star trying to pack on the pounds for a new role, make this the last item on your Jamba wish list.

All Fruit Smoothies

This has long been our favorite smoothie line for the simple fact that these are the purest, most fruit-packed creations at Jamba. No added sugars, no tunky mixes, and not a single 16-ounce serving has more than 240 calories.

Jamba Juice

A Jamba Juice makes more than a few faux-fruit blends, beverages unnecessarily weighed down with sherbet, sorbet, and other added sugars, but their menu has a ton of real-deal smoothies, as well. This past year saw the addition of an incredible new line of Fruit & Veggie smoothies, as well as new additions to their low-calorie food menu. All in all, Jamba still sits at the top of totem pole.

SURVIVAL STRATEGY

For a perfectly guilt-free treat, opt for a Jamba Light or an All Fruit Smoothie in a 16-ounce cup. And unless you're looking to put on weight for your latest movie role, don't touch the Peanut Butter Moo'd or any of the other Creamy Treats.

KFC

Eat This

Doublicious

with Grilled Filet

380 calories

11 o fat (4 g saturated)

950 mg sodium

After 2010's Double Down debacle. we're happy to see the Colonel exploring more sober sandwich conceits. That's not to say that the Doublicious isn't without its indulgences (it does carry bacon and cheese, after all), but it does so for fewer than

400 calories.

Other Picks

Grilled Drumstick and Thigh. Mashed Potatoes & Gravy, and Corn on the Cob (3")

430 calories 24 g fat (5.5 g saturated)

1.180 ma sodium

Hot Wings (5)

350 calories 20 q fat (2.5 q saturated)

700 mg sodium

Original Recipe Drumstick Value Box

420 calories 25 g fat (4.5 g saturated) 1.180 ma sodium

KFC

510 calories

33 g fat (7 g saturated)

1,010 mg sodium

Not That!

Extra Crispy Breast

of course, you'd never order just a single fried chicken breast for lunch, but this lonely piece of chicken is here to underscore how much worse it is to go the fried chicken route, especially Extra Crispy, which comes with a 150-calorie surplus breading tax. Tack on a biscuit and Potato Wedges and you're looking at a 1,000-calorie meal.

Other Passes

790 calories

45 g fat (37 g saturated)

1.970 ma sodium

500 calories

12 g fat (3 g saturated) 1.540 mg sodium

2,5 to mg 50020

690 calories

45 q fat (9 q saturated)

1.770 ma sodium

Chicken Pot Pie

KFC Buffalo Crispy Strip Snackers (2)

Extra Crispy Thigh Value Box

KFC Snacker SELECTOR

KFC

Honey BBQ Snacker

210 calories 3 g fat (1 g saturated) 470 mg sodium

KFC Buffalo

Crispy Strip Snacker

250 calories 6 gfat (1.5 g saturated) 770 mg sodium

KEC

Ultimate Cheese

Crispy Strip Snacker

270 calories 8 g fat (2.5 g saturated) 750 mg sodium

KFC

Crispy Strip Snacker

290 calories 11 g fat (2.5 g saturated) 730 mg sodium

CONDIMENT

KFC Creamy Parmesan

Caesar Dressing

26 g fat (5 g saturated) 540 mg sodium

With the 260 calories in this tiny container of this dressing, you could

eat an entire order of KFC Gizzards, an Apple Turnover, or 8 packages of the Colonel's Buttery Spread. Skip all of

these and order a Honey BBQ Snacker instead.

BBQ Snacker Instead.

KFC

Hold on a second! KFC gets a B+? Surprisingly enough, KFC has more than a few things going for it. The menu's crispy bird bits are offset by skinless chicken pieces, low-calorie sandwich options, and a host of sides that come from beyond the fryer. Plus, they recently introduced grilled chicken to the menu, which shows that they're determined to cast aside the Kentucky fried nutritional demons of their past.

SURVIVAL STRATEGY

Avoid the bowls, pot pies, and fried

chicken combos. Look instead to the grilled chicken, Toasted Wrap, or Snackers. Then adorn your plate with one of the Colonel's healthy sides. If you want fried chicken, make sure you order the strips.

Krispy Kreme

Glazed Cruller and Latte

350 calories 17 g fat (8 g saturated)

27 a sugars

(12 ft oz)

Eating at a doughnut shop is all about damage mitigation. In this case, the Glazed Cruller, at 220 calories and 12 grams of fat, is one of the lightest doughnuts on the menu, and the Latte comes in at a respectable 130 calories.

Chocolate Iced Glaze

240 calories 11 g fat (5 g saturated) 21 g sugars

Chocolate Iced
Chocolate Filled
Éclair with Chocolate Drizzle

290 calories 16 g fat (7 g saturated) 23 g sugars

Blueberry Bagel with Plain Gream Cheese 350 calories 9 g fat (5 g saturated) 7 g sugars Krispy Kreme

600 calories

25 g fat (12 g saturated)

66 a sugars

Glazed Kreme Filled Doughnut and Mocha

(12 fl oz)

Few doughnuts on the Krispy Kreme menu are more sugar-dense than the Glazed Kreme Filled, and few drinks on the planet are more syrupy-sweet than a mocha. Together, they make a troubling combination, one guaranteed to hijack your blood sugar level for the duration of the a.m. hours.

Other Passes

330 calories

19 g fat (9 g saturated)

20 g sugars

360 calories

21 q fat (10 q saturated)

23 g sugars

380 calories

19 g fat (3.5 g saturated)

26 g sugars

Chocolate Iced

Cinnamon Roll Lite

Kreme Filled Doughnut

Blueberry Muffin

WEAPON OF MASS DESTRUCTION Arctic Avalanche Chocolate Chip Cookie Dough

1,050 calories 38 g fat (17 g saturated, 9 g trans) 116 g sugars

Crammed with almost 5 days' worth of trans fats, this dangerous soft-serve deluge is an all-time low for Krispy Kreme. If you're in the mood for a sweet treat, opt for a 12-ounce Orange You Glad or Very Berry Chiller.

Doughnut DECODER

Original and Sugar Doughnut

200 calories, 12 g fat

Cinnamon Doughnut

210 to 290 calories, as much as 16 g fat

Cake Doughnut

230 to 290 calories, as much as 14 g fat

Iced (but not filled) Doughnut

240 to 280 calories, as much as 14 g fat

Filled Doughnut 290 to 350 calories, as much as 20 g fat

Krispy Kreme

The good news is that Krispy Kreme has finally expanded its food menu beyond doughnuts. The bad news is that the new additions are limited to bagels, muffins, and sweet rolls—the same type of nutrient-devoid, carb-heavy fare that it's always specialized in. That being said, its bagels are considerably better than most, and combined with a low-calorie coffee drink, make for a stronger beginning to your day than, say, a cream-filled doughnut.

SURVIVAL STRATEGY

To stay under 500 calories, you'll need to cap your sweet tooth at one filled or specialty doughnut or, worst-case scenario, two original glazed doughnuts.

Long John Silver's

Eat This

Freshside Grille Grilled Tilapia Entrée

> with Rice and Vegetable Medley (without Corn Cobbette and breadstick)

230 calories

3 g fat (1 g saturated)

830 mg sodium

No restaurant
lays claim to a wider variety
of nutrition options,
from the very worst food
in the country (the Breaded
Clam Strips, which have 7 grams
of trans fats) to some of the
best (all of the Freshside Grille
menu). Make sure you
end up on the right side
of the spectrum.

Other Picks

Langostino Lobster Stuffed Crab Cakes (2) 340 calories 18 g fat (4 g saturated) 780 mg sodium

Grilled Pacific Salmon (2 fillets)
with Corn Cobbette (without Butter Oil)

240 calories 8 g fat (1.5 g saturated) 440 mg sodium

Breaded Mozzarella Sticks

150 calories 9 g fat (3.5 g saturated) 350 mg sodium **Long John Silver's**

560 calories

38 q fat (7 g saturated, 3.5 g trans)

1.150 mg sodium

Not That!

Fish Taco

Sure, it's pretty pathetic that a tiny taco like this could pack 130 calories more than a full plate of grilled tilapia and sides. but the more disturbing issue is that in a matter of four bites you'll have chewed through nearly 2 full days' worth of trans fat.

Other Passes

Classic Alaskan Pollock Sandwich

(1 fillet)

1.180 ma sodium 590 calories

470 calories

30 q fat (7.5 q saturated, 8.5 q trans) 1,420 ma sodium

23 g fat (5 g saturated, 4.5 g trans)

2-piece Chicken Strip **Basket Combo**

240 calories

14 g fat (5 g saturated, 4 g trans) 730 ma sodium

Jalapeño Cheddar Bites

SEI ECTOR

Vegetable Medley

50 calories 2 g fat (0.5 g saturated) 360 mg sodium

Corn Cobbette

(without ButterOil) 90 calories 3 g fat (0.5 g saturated) 0 mg sodium

Rice

180 calories 1 g fat (0.5 g saturated) 470 mg sodium

Crumblies

170 calories 12 g fat (2.5 g saturated, 4 g trans) 410 mg sodium

Cole Slaw

200 calories 15 g fat (2.5 g saturated) 340 mg sodium

Fries

(platterportion)
230 calories
10 g fat (2.5 g saturated,
3 g trans)
350 mg sodium

Long John Silver's

When we first started handing out grades, many major restaurants still featured trans fats prominently on their menus. But as food scientists uncovered healthier alternatives, most of those establishments switched to trans fat-free frying oils. Now, if only LJS followed suit, it would instantly be one of the healthiest fast-food chains in the country, but until it does, it's one of the absolute worst.

SURVIVAL STRATEGY

oils are those that are grilled or baked. Beyond that, the commendable Garlic Shrimp Scampi is your safest bet. Pair one of those options with a healthy side

The only fish that avoid the trans fat

one of those options with a healthy side. If you need to dip, choose cocktail sauce or malt vinegar instead of tartar sauce.

McDonald's

Eat This

Cheeseburger and Chicken McNuggets

(4. with barbecue sauce)

540 calories

24 q fat (8 g saturated, 0.5 g trans)

1.410 mg sodium

The "healthiest"

regular Extra Value Meal lunch option at McDonald's. the Premium Grilled Chicken Classic, contains 800 calories and 29 grams of fat-without a drink. Create your own combo by subbing the more

substantial McNuggets for

standard fries.

Other Picks

500 calories 26 q fat (10 q saturated)

980 ma sodium

McDouble

McRih

390 calories 19 q fat (8 q saturated, 1 q trans) 920 mg sodium

Southern Style Chicken Biscuit

410 calories 20 g fat (8 g saturated) 1.180 ma sodium

McDonald's

710 calories

23 g fat (15 g saturated, 0.5 g trans)

1,080 mg sodium

Not That!

Crispy Chipotle BBQ Snack Wrap

and French Fries (medium)

A medium order of fries packs 380 calories on its own, which means that unless you pair it with a cup of fruit, you'ld have a pretty lousy meal on your hands. The Crispy Chipotle BBQ wrap, one of the worst options from the popular Snack Wrap line, only adds

insult to injury.

Other Passes

770 calories 40 g fat (17 g saturated, 2 g trans) 1.170 mg sodium Angus Mushroom & Swiss

530 calories 17 g fat (6 g saturated) 1.410 calories Premium Grilled Chicken Club Sandwich

Grilled n Club dwich

560 calories 27 g fat (9 g saturated) 1.300 mg sodium

Bacon, Egg & Cheese Bagel

Egg McMuffin

300 calories 12 g fat (5 g saturated) 820 mg sodium

Other breakfast sandwiches come and go, but the McMuffin never fails to deliver a crucial punch of protein during the most clutch time of all—the early morning hours. Given its status as one of the battle-tested veterans of the industry, the Egg McMuffin would make our starting lineup in the Fast-Food All-Star Game.

ALL THIS

Egg McMuffin, Sausage Burrito, Hotcakes, and Hash Browns

OR

THAT

Big Breakfast with Hotcakes

1.090 calories

McDonald's

B+ The world-famous burger baron has come a long way since the publication of Fast Food Nation—at least nutritionally speaking. The trans fat is mostly gone, the number of calorie bombs reduced, and there are more healthy options, such as salads and yogurt parfaits, than ever. Still, too many of the breakfast and lunch items still top the 500-calorie mark, and the dessert menu is a total mess.

SURVIVAL STRATEGY

At breakfast, look no further than the Egg McMuffin—it remains one of the

best ways to start your day in the fastfood world. Grilled chicken and Snack Wraps make for a sound lunch. Splurge on a Big Mac or Quarter Pounder, but only if you skip the fries and soda.

Olive Garden

Eat This

Steak Toscano

590 calories

20 g fat (4.5 g saturated)

1,460 mg sodium

This 12-ounce strip
is not only a huge improvement over the braised beef
alternative, but also manages to beat out every other
entrée on the menu, save the
Venetian Apricot Chicken,
the Herb-Grilled Salmon,
and the Seafood
Brodetto.

Other Picks

Stuffed Mushrooms

280 calories 19 g fat (5 g saturated) 720 mg sodium

7

Herb-Grilled Salmon

520 calories 26 g fat (6 g saturated) 760 mg sodium

Spaghetti with Meat Sauce

710 calories 22 g fat (8 g saturated) 1.340 mg sodium

Olive Garden

1.060 calories 58 g fat (26 g saturated)

2.970 mg sodium

Not That! Chianti Braised Short Ribs

These ribs pack more calories than five Krispy Kreme Original Glazed Doughnuts. more saturated fat than 43 Chicken Nuggets from Wendy's, and more sodium than

> 17 small bags of plain Lavs potato chips. Do you really need another reason not to order them?

> > Other Passes Lasagna Fritta

1,030 calories

63 q fat (21 q saturated)

1.590 ma sodium

900 calories 40 q fat (17 q saturated)

3.490 ma sodium

1.110 calories 50 g fat (20 g saturated)

2.180 ma sodium

Grilled Shrimp

Caprese

Spaghetti & Meatballs

Venetian Apricot

380 calories 4 g fat

(1.5 g saturated) 1,420 mg sodium

On a menu flush with fatty dishes, this fruity entrée is a welcome exception. Just to show you how special it is, the next best chicken dish, the Chicken Marsala, packs 770 calories and 37 grams of fat.

SOUP SELECTOR

Minestrone

100 calories 1 g fat (0 g saturated) 1,020 mg sodium

Pasta e Fagioli

130 calories 2.5 g fat (1 g saturated) 680 mg sodium

Zuppa Toscana

170 calories 4 g fat (2 g saturated) 960 mg sodium

Chicken & Gnocchi

250 calories 8 g fat (3 g saturated) 1,180 mg sodium

Olive Garden

Olive Garden is in desperate need of a menu makeover. The chicken and beef entrées are a mess, the seafood is swimming in sodium, and the average dinner-size plate of pasta packs 976 calories. All of this is before you tack on the breadsticks and salad. Olive Garden cooks need to learn to lay off the oil and the salt, then maybe we'll bump them up to a C.

SURVIVAL STRATEGY

Most pasta dishes are burdened with at least a day's worth of sodium and more

mushroom or cheese ravioli. As for chicken and seafood, stick with the Herb-Grilled Salmon, or Parmesan Crusted Tilapia. And lay off the breadsticks!

than 1,000 calories, so stick to the

On the Border

Eat This

Create Your Own Combo

> with Chicken Enchilada with Sour Cream Sauce and Crispy Chicken Taco

470 calories 23 g fat (9 g saturated)

990 mg sodium

Surviving the Border's long, tortured menu of missteps means ignoring the regular entrées and opting to go à la carte. That's the only way to construct a meal with fewer than 500 calories that

will still fill your belly.

Other Picks

Chicken Flautas with Chili con Queso and Black Beans

550 calories 29 q fat (9 q saturated)

1.670 ma sodium

Jalapeño-BBQ Salmon

590 calories 21 q fat (6 q saturated) 1.220 mg sodium

Chicken Tortilla Soup (cup) and house salad with Fat-Free Mango Citrus Vinaigrette

575 calories 30 g fat (11 g saturated) 1.230 ma sodium

On the Border

1,050 calories

48 g fat (18 g saturated)

2,990 mg sodium

Not That!

Grilled Pepper Jack Chicken Enchilada

and Rice

Only two dinner entrées have fewer than 600 calories and 2,000 milligrams of sodium—and one's a salad. Sadly enough, these enchiladas are an average dish at On the Border.

Other Passes

Beef Empanadas

2,150 calories

55 q fat (20 q saturated)

144 g fat (31 g saturated)

3.740 mg sodium

1,680 calories

840 calories

1.530 ma sodium

124 g fat (38 g saturated)

2.610 ma sodium

Granda Taga Salad

Dos XX Fish Tacos

Grande Taco Salad with Seasoned Ground Beef and Chipotle Honey Mustard Dressing

Pico de Gallo

15 calories 1 q fat (0 q saturated) 55 mg sodium

Guacamole

50 calories 5 g fat (1 g saturated) 90 mg sodium

Grilled Vegetables

80 calories 1 g fat (0 g saturated) 75 ma sodium

Black Beans

180 calories 3 q fat (1 q saturated) 830 mg sodium

The average amount of sodium in On the Border's burrito and chimi meals

MENU MAGIC

The real trouble at Mexican restaurants is found in the condiments and sides. Sub grilled vegetables for the Mexican rice to save up to 210 calories and 570 milligrams of sodium. Strip away another few hundred calories by skipping cheese and sour cream.

On the Border

On the Border is a subsidiary of Brinker International, the same parent company that owns Chili's. It should come as no surprise then that its food is a mess, just like its corporate cousin's. The massive menu suffers from appetizers with 134 grams of fat, salads with a full day's worth of sodium, and fish taco entrées with up to 2,240 calories. À la carte items offer the only real hope here.

SURVIVAL STRATEGY

The Border Smart Menu highlights just three items with fewer than 600

calories and 25 grams of fat each (and an average of 1,490 milligrams of sodium apiece). Create your own combo plate with two individual items, but be sure to pass on the sides.

Outback Steakhouse

Eat This

Outback Special Steak

(9 oz, cooked without butter) and Grilled Shrimp Add-On Mates 500 calories

21 g fat (8 g saturated)

1,108 mg sodium

The Outback Special is nothing but a sirtoin steak, which is fine in our book, given its status as one of the leanest cuts of beef. You'll find no better sidekick than grilled shrimp, which contain fewer than half the calories of the scallops.

Other Picks

Grilled Chicken on the Barbie with Fresh Seasonal Veggies

633 calories 27 g fat (12 g saturated) 1.152 mg sodium

Fresh Tilapia
with Pure Lump Crab Meat and Fresh
Seasonal Veggies (without butter)

588 calories 32 g fat (14 g saturated) 834 mg sodium

Classic Blue Cheese Wedge Salad 357 calories 24 g fat (8 g saturated) 1.159 mg sodium

Outback Steakhouse

1,118 calories

85 q fat (36.5 g saturated) 4.768 mg sodium

Not That!

Chargrilled Ribeye Steak

(10 oz) and Grilled Scallops Add-On Mates

Rib eyes are at the bottom of the steak totem pole. That's because they tend to be heavily marbled and invariably fringed with a thick layer of external fat. Tack on a small order of scallops, which by itself contains a staggering 2.379 milligrams of sodium, and you've created a Surf 'n' Turf capable of sinking even the sturdiest vessel.

> Other Passes Grilled Chicken &

Swiss Sandwich

and Aussie Fries

1.104 calories 58 g fat (22.5 g saturated)

1.482 mg sodium

1.186 calories 55 q fat (29 q saturated) 2.784 ma sodium

Shrimp en Fuego Fettuccine

523 calories 36 q fat (9 q saturated) 892 mg sodium

Blue Cheese Pecan Chopped Salad

ATTACK OF THE APPETIZER

Alice Springs Chicken Quesadilla (regular)

2,140 calories 133 g fat (59 g saturated) 3.581 calories

The good folks of Alice Springs, Australia, can't be happy with Outback for besmirching the town's name with one terrible dish after the next. Split this appetizer four ways and you'll still be wolfing down 75 percent of your daily saturated fat intake.

SIDESWIPED

Dressed Baked Potato (withbutteronly)

520 calories 26 g fat (13 g saturated) 2,456 mg sodium

It's just a spud with some butter, right?
But a stark-naked spud

still contains
329 calories' worth of
quick-burning carbs.
The baked sweet potato
is even worse.

Switch to the potato boats and you'll trim 235 calories from your meal.

Outback Steakhouse

Rejoice! Outback.com is now home to one of the finest nutritional tools we've seen. Go online and take a spin, but be prepared, because the numbers are bound to shock. Appetizers lurk in the 1,000 to 2,000 range, steaks and other cuts of meat routinely carry more than 800 calories, and the average side dish has more than 350 calories. Trouble abounds.

SURVIVAL STRATEGY

Curb your desire to order the 14-ounce rib eye (1,193 calories) by starting with

the Seared Ahi Tuna. Then move on to one of the leaner cuts of meat: the petite fillet, the Outback Special, or the pork tenderloin. If you skip the bread and house salad (590 calories) and choose steamed veggies as your side, you can escape for less than 1,000 calories.

Panda Express Eat This 380 calories Potato Chicken Entrée 18 g fat and Veggie Spring Rolls (3 g saturated) 1.350 mg sodium Want something starchy to go with your stir-fry? Two of these crispy spring rolls will only set you back 160 calories, 260 fewer than a single scoop of

white rice.

Other Picks

Kobari Beef

Crispy Shrimp

Black Pepper Chicken and Mixed Veggies

210 calories 7 q fat (1.5 q saturated) 840 ma sodium

260 calories

13 q fat (2.5 q saturated) 810 mg sodium

320 calories 14.5 g fat (3 g saturated)

1.510 ma sodium

Panda Express
Not That!

29 q fat (6 g saturated) 650 ma sodium

SweetFire Chicken Breast Entrée

and Chicken Potstickers (3)

Panda's line of chicken breast entrées may look appealing on paper, but two of the three options pack at least 390 calories. with the String Bean Chicken Breast being the only truly sound pick.

Other Passes

690 calories

41 g fat (8 g saturated, 0.5 g trans) 930 ma sodium

Beijing Beef

390 calories

19 q fat (3 q saturated) 500 ma sodium

Golden Treasure Shrimp

790 calories

29 q fat (5 q saturated)

1.410 ma sodium

Sweet & Sour Chicken Breast and **Chow Mein**

Broccoli Beet

150 calories 6 g fat (1.5 g saturated) 720 mg sodium

The lowest-calorie entrée on Panda's menu, Broccoli Beef is a standout for its sheer versatility. Pair an order with another low-cal entrée, veggies, or even an appetizer and you'll have a satisfying meal for a scant amount of calories. PF Chang's version, by comparison, packs 870 calories and more than 4,500 milliograms of sodium.

Guilty Pleasure

Kung Pao Chicken

300 calories 19 g fat (3.5 g saturated) 880 mg sodium

Kung Pao Chicken is one of those Chinese favorites that can be really reasonable or insanely caloric depending on the venue. Panda's version is the former, and the sprinkling of nutrient-rich peanuts is a crunchy bonus.

Panda Express

Oddly enough, it's not the wokfried meat or the viscous sauces that do the most harm on this menu—it's the more than 400 calories of rice and noodles that form the foundation of each meal. Scrape these starches from the plate, and Panda Express starts to look a lot healthier. Only one entrée item has more than 500 calories, and there's hardly a trans fat on the menu. Problems arise when multiple entrées and sides start piling up on one plate, though, so bring your self-restraint to the table.

SURVIVAL STRATEGY

Avoid these entrées: Orange Chicken, Sweet & Sour Chicken, Beijing Beef, and anything with pork. Then swap in Mixed Veggies for the scoop of rice.

Panera Bread

Eat This

Half Smoked Turkey Breast Sandwich on Country Miche

and Steak Chili (small, without cornbread)

470 calories

14 g fat (5 g saturated)

1,570 mg sodium

Not technically
part of Panera's admirable
You Pick Two meal option,
but sometimes you have to
bend the rules to win.
Pay the extra charge to make
Panera's new Steak Chili part
of your meal: For 260 calories,
you get 18 grams of
protein, and 4 grams

of fiber.

Panera

You Pick Two Half Smokehouse Turkey Panini on Three Cheese Miche and Half Classic Café Salad 430 calories 18 g fat (7 g saturated) 1,310 mg sodium

Thai Chopped Chicken
Salad

390 calories 15 g fat (2.5 g saturated) 1,330 mg sodium

Egg & Cheese on Ciabatta Breakfast Sandwich 390 calories 15 g fat (7 g saturated) 710 mg sodium

Panera Bread

840 calories

38 g fat (9 g saturated, 0.5 g trans)

1.910 mg sodium

Not That!

Full Frontega Chicken Panini on Focaccia

Only three full-size sandwiches at Panera have fewer than 600 calories. and all of those are found on the Café Sandwich menu. The average sub among the Hot Paninis and Signature Sandwiches packs a walloping 798 calories.

> Other Passes Combo on Ciabatta

> > and Half Caesar Salad

You Pick Two Half Italian

630 calories

33 g fat (11 g saturated, 1 g trans)

1.490 ma sodium

500 calories

36 q fat (9 q saturated, 0.5 q trans) 1.130 ma sodium

540 calories 34 g fat (19 g saturated, 0.5 g trans) 910 ma sodium

Chopped Chicken

Cobb Salad

Spinach & Artichoke Baked Egg Soufflé

WEAPON OF MASS DESTRUCTION

Signature Mac & Cheese

980 calories 61 g fat (26 g saturated, 1 g trans) 2,030 mg sodium

For accuracy's sake, Panera should rename this meal Cheese & Mac. Into only 2 cups of pasta they've managed to dump enough cheese to account for more fat than you'll find in a Wendy's Baconator Double.

Breakfast Power

340 calories 14 g fat (7 g saturated) 820 mg sodium

What's not to love? It's a hearty helping of ham, egg, and cheese on whole-grain bread that delivers 23 grams of hunger-staving protein and 4 grams of fiber in a measly 340 calories.

Panera Bread

For every step forward, Panera Bread takes a step back. In 2009, they gave us the Breakfast Power Sandwich, a bright spot on a disappointing morning menu. This year? Both new breakfast sandwiches clear 650 calories and contain at least 10 grams of saturated fat. Calorie counts for their other sandwich lines have inched down, but only 4 out of 17 have 600 calories or fewer. Until we see real progress, this B- won't budge.

SURVIVAL STRATEGY

For breakfast, choose between the Egg

& Cheese breakfast sandwich and 280-calorie granola parfait. Skip the standalone sandwich lunch. Instead, pair soup and a salad, or order the soup and half-sandwich combo.

Papa John's

Eat This

Tuscan Six Cheese Original Crust Pizza

> (1 slice, medium pie) and Chickenstrips (4)

590 calories

18 o fat (5.5 g saturated)

1.440 mg sodium

vourself hostage to just cheese and bread. only carry 260 calories and deliver 24 grams of hunger-slaving protein. That's fewer calories and more protein than any large specialty slice.

Garden Fresh Thin Crust Pizza (2 slices, large pie)

(2 slices, medium pie)

The Works (2 slices, 12-inch original crust) 22 q fat (8 q saturated) 720 ma sodium

440 calories

460 calories 20 q fat (8 q saturated) 1.220 mg sodium

460 calories 18 g fat (8 g saturated)

1.300 ma sodium

Papa John's

810 calories

48 q fat (16 g saturated)

1.920 mg sodium

Not That!

John's Favorite Original Crust Pizza

(1 slice, medium pie) and Cheesesticks (4) with Special Garlic Dipping Sauce

> We hope John also has a favorite gym. Each one of his favorite slices contains a disturbing 6 grams of saturated fat thanks to generous portions of pepperoni. sausage, and six different cheeses.

Other Passes

The Works Thin Crust Pizza (2 slices, large pie)

Chicken Cordon Bleu Thin Crust Pizza

(2 slices, large pie)

Hawaiian BBO Chicken Pizza

(2 slices, 14-inch thin crust)

580 calories

540 calories

1.180 ma sodium 580 calories

1.600 ma sodium

26 g fat (10 g saturated) 1.560 ma sodium

32 q fat (14 q saturated)

30 q fat (12 q saturated)

Spinach Alfredo Original Crust Pizza (1slice, large pie)

280 calories 10 g fat (4.5 g saturated) 690 mg sodium

We know what you're thinking: Alfredo, an All Star? The word might always denote danger with pasta, but at Papa John's it represents one of the leanest slices in America.

HTDDEN DANGER

Parmesan Breadsticks

(2breadsticks)
Just how dangerous is
John's Special Gartic Sauce?
Well, each of these
doughy logs gets
basted with the stuff,
and they're the most
caloric sticks on
the menu.

340 calories 10 g fat (1.5 g saturated) 720 mg sodium

Papa John's

We're glad that Papa John's struck its disastrous pan crust pizza from the menu, but with it also went its wholewheat crust option. Now, very little separates Papa from the rest of the pizza competition. It still has some high-quality toppings, but they're nothing you can't get elsewhere. What hasn't changed? The breadsticks still deliver far too many calories and the Special Garlic sauce can wreck even the healthiest slice.

SURVIVAL STRATEGY

As with any other pizza place, it's best

to start with a thin base, ask for light cheese, and cover it with anything other than sausage, pepperoni, or bacon.

Perkins

Eat This

Top Sirloin Steak Dinner

with Baked Potato with Whipped Butter Blend and Butter-Steamed Broccoli 650 calories

32 g fat (12 g saturated, 0.5 g trans)

The fat's a bit high, but this 7-ounce steak dinner is about as good as it gets at problem-riddled Perkins. Scrap the dinner roll, or you'll add on another 120 calories.

Other Picks

Energizer Wrap with Salsa and Fruit

680 calories 19 g fat (7 g saturated) 2.560 mg sodium

1

Florentine Benedict

420 calories 11 g fat (4.5 g saturated) 1.250 mg sodium

Green Beans with Bacon

120 calories 10 g fat (3 g saturated) 470 mg sodium

Perkins

Not That!

Down Home Meatloaf

with Mashed Potatoes with Brown Gravy and Butter-Steamed Broccoli

Perkins's menu is littered with comfort foods that have uncomfortfat, and sodium. Temper the damage with some of the healthier vegetable sides. but be sure to ask for them

840 calories 54 q fat

2 g trans)

(23 g saturated.

2.340 mg sodium

ably high amounts of calories. without butter or oil.

> Other Passes Chef Wrap and Side

1.430 calories

112 g fat (25.5 g saturated)

3.930 ma sodium

1.160 calories

51 q fat (19 q saturated, 0.5 q trans)

3.450 ma sodium

440 calories

8 g fat (2 g saturated)

1.290 ma sodium

Salad with Ranch

Classic Eggs Benedict

Herb Rice

SALT LICK

SOUTHERN FRIEDCHICKEN BISCUIT PLATTER

6,680 mg sodium 1,860 calories 86 q fat (43 g saturated)

Your blood pressure rises just reading the menu: biscuits stuffed with fried chicken and topped with eggs, gravy, and cheese. Makes Chinese fare look like health food for the hypertensive.

Sugar Free Pancake Syrup 25 calories 0 g sugars

Strawberry Compote 170 calories

39 q sugars

Blueberry Compote 190 calories 43 q sugars

Apricot Syrup

240 calories 54 q sugars

Pancake Syrup 290 calories 59 q sugars

Perkins

Of the more than 90 dishes at Perkins, only five qualify for the "Calorie Counter" menu. Outside of that you'll find entrées with more than 4,000 milligrams of sodium, pasta plates with more than 100 grams of fat, and an all-day omelet menu that averages more than 1,500 calories per order. Currently the chain has stores in 34 states. Hopefully it cleans up before it hits the other 16.

SURVIVAL STRATEGY

Stick with the sirloin pictured here or choose something off the Calorie

Counter menu. Stray from that and your chances of nutritional survival take a nose dive. Even the Grilled Salmon with broccoli, a dish that seems impossible to screw up, packs 1,150 calories.

Hong Kong Beef with Snow Peas

620 calories 28 g fat (6 g saturated) 1.852 ma sodium

Asian Grilled Norwegian Salmon

690 calories 12 q fat (4 q saturated) 1.430 mg sodium

Steamed Pork **Dumplings with** Potsticker Sauce

410 calories 14 g fat (6 g saturated) 1.360 ma sodium

840 calories

51 g fat (9 g saturated)

3.249 ma sodium

Not That!

Kung Pao Shrimp

According to the nutritional information. this one dish contains three separate servings.

In fact, most of the meals are broken up into multiple servings

to help soften Chang's atrocious numbers. Why don't they just make healthier dishes instead?

> Other Passes Mongolian Beef

1.011 calories

45 g fat (12 g saturated)

4.020 ma sodium

1.020 calories 66 q fat (9 q saturated)

3.129 ma sodium

1,350 calories

104 g fat (17 g saturated)

1.080 ma sodium

Hunan-Style Hot Fish

Crispy Green Beans with Dipping Sauce

Shanghai Cucumbers

(small)
60 calories
3 g fat (0 g saturated)
1.115 mg sodium

Spinach Stir-Fried with Garlic

80 calories 4.5 g fat (2 g saturated) 450 mg sodium

Garlic Snap Peas

96 calories 3 g fat (0 g saturated) 161 mg sodium

Spicy Green Beans

165 calories 9 g fat (2 g saturated) 1,080 mg sodium

Sichuan-Style

Asparagus 150 calories 9 g fat (2 g saturated) 1,095 mg sodium

Guilty Pleasure

Mini Great Wall of Chocolate

160 calories 7 g fat (2.5 g saturated) 150 mg sodium

Chang's modest lineup of mini desserts provides a perfect postmeal compromise. The Mini Great Wall is by far the best deal in the house, with the scaled-down version containing 1,280 fewer calories than the reaular version.

PF Chang's

A plague of quadruple-digit entrées turns PF Chang's menu into a minefield. Noodle dishes and foods from the grill all come with dangerously high fat and calorie counts, while traditional stir-fries are sinking in a sea of excess sodium. Chang's does have a great variety of low-cal appetizers and an ordering flexibility that allows for easy substitutions and tweaks, like the great low-fat "wok velveted" option.

SURVIVAL STRATEGY

Order a lean appetizer like an order of

dumplings or the Seared Ahi Tuna for the table, and resolve to split one of the more reasonable entrées between two people. Earn bonus points by tailoring your dish to be light on the oil and sauce.

Pizza Hut

Eat This

Pepperoni and Mushroom Hand-Tossed Style Pizza

> (2 slices, 12" medium pie) and All American Traditional Wings (2)

500 calories

21 g fat (8.5 g saturated)

1.370 mg sodium

Other Picks

Chicken, Red Onion & Green Pepper Fit 'N Delicious Pizza (2 slices, 12" pie) 360 calories 9 g fat (3 g saturated) 1.020 mg sodium

Veggie Lover's Personal Pan Pizza 550 calories 20 g fat (8 g saturated) 1,190 mg sodium

Baked Hot Wings (2)

100 calories 6 g fat (2 g saturated) 430 mg sodium

Pizza Hut

Not That!

740 calories 41 q fat

(13 g saturated)

1.830 ma sodium

Cheese Hand-Tossed Style Pizza

(2 slices, 12" medium pie) and Crispy Bone-In Garlic Parmesan Wings (2)

We're not sure what Pizza Hut is doing to these wings (slow-poaching them in butter or injecting them with molten pig fat are two quesses), but each one packs an incredible 150 calories and 12.5 grams of fat-more than doubling the vital stats of the more subdued All American Traditional wings.

Other Passes

540 calories 26 g fat (9 g saturated) 1.120 ma sodium

Italian Sausage & Red Onion Pan Pizza

(2 slices, 12" medium pie)

1.010 calories 38 q fat (14 q saturated, 0.5 q trans) 2.240 ma sodium

Veggie Lover's Personal PANormous Pizza (9" pie)

210 calories 8 g fat (1.5 g saturated) 690 ma sodium

Spicy Asian Bone-Out Wings (2)

1,420 calories 62 g fat (30 g saturated, 2 g trans) 3,600 mg sodium

a, room igi Southilli
In July 2009, competitive
eater Takero Kobayashi
avenged a loss to Joey
Chesthut by downing
5½ P Zones in 6 minutes.
In those 380 seconds,
Kobayahsi ingested
7,245 calories' worth
of P Zones. Put down just
one of these massive meat
pockets and you'll be taking
in more calories than you'd
find in 7 Krispy Kreme
original clazed doughnuts.

ALL THIS

Ham & Pineapple
Personal Pan Pizza
and 7 All American
Traditional Wings

OR

THAT

Supreme Stuffed Crust Pizza (2slices, large ple) 840 calories

Pizza Hut

In an attempt to push the menu beyond the ill-re-puted pizza, Pizza Hut expanded into pastas, salads, and something called a P'Zone. Sound like an improvement? Think again. Calzone-like P'Zones all pack more than 1,200 calories a piece. The salads aren't much better, and the pastas are actually worse. The thin crust pizzas and the Fit 'N Delicious offer redemption with sub-200-calorie slices. Eat a couple of those, and you'll do just fine

SURVIVAL STRATEGY

Start with a few Baked Hot Wings, then turn to a ham or vegetable Thin 'N Crispy pie or anything on the Fit 'N Delicious menu for slices with as little as 150 calories.

Other Picks

Spicy Chicken Leg and

Wing (with skin and breading)

240 calories 14 q fat (5.5 q saturated)

520 ma sodium

Chicken Biscuit

350 calories 20 q fat (9 q saturated) 930 mg sodium

Chicken Sausage Jambalava

220 calories 11 q fat (3 q saturated) 760 ma sodium

630 calories

31 q fat (8 g saturated. 1 a trans)

1.480 mg sodium

Know what you don't need on a piece of crispy fried chicken? Mayo. Trade it for a few shakes of hot sauce and you'll save 150 calories, inching this sandwich back toward the realms of respectability.

Other Passes

360 calories

22 g fat (8 g saturated, 0.5 g trans)

760 ma sodium

570 calories 29 q fat (10 q saturated, 1 q trans)

1,600 ma sodium

320 calories 19 q fat (6 q saturated) 710 ma sodium

Spicy Chicken Breast

(with skin and breading)

Chicken Bowl

Red Beans & Rice (regular)

Spicy Tenders (3tenders) 2,160 mg

234 Rold Gold Pretzel Sticks

sodium St

Green beans is the only side dish with fewer than 100 calories. They're full of antioxidants shown to improve cardiovascular health and contain a measty 1 gram of fat.

MENU MAGIC

You don't have a lot of flexibility in altering calorie counts at Popeye's, but the one option is a big help—choose chicken without skin or breading. The skin is packed with calories. The breading is just refined

carbohydrates boiled in oil.
Stripping away those two
things will save you
at least 50 calories for every
leg and wing and a
whopping 200 or more calories
per thigh and breast.

Popeyes

Early in 2011, Popeyes introduced the Louisiana Leaux menu, featuring chicken tenders, a wrap, and a po' boy. All three entrées slide in with fewer than 350 calories. It's a commendable move, but unfortunately the menu is still marred by oversized side dishes, trans fatty flare ups, and the conspicuous lack of grilled chicken.

SURVIVAL STRATEGY

Skip the chicken-and-biscuit combo meals. Popeyes' chicken harbors more fat than the Original Recipe pieces at

KFC, and the biscuit adds an extra 160 calories to your plate. Tenders and nuggets are relatively safe, but when it comes time for sides, settle for nothing less than non-fried foods. A large order of fries, for instance, delivers 3.5 grams

of trans fatty acids.

Quiznos

Eat This

Chicken Cordon Bleu Sub

440 calories 19.5 g fat (4 g saturated)

980 mg sodium

(small)

While Ouiznos can't

compete with Subway when it comes to low-calorie fare. it does offer a few small subs capable of squashing your hunger for fewer than 500 calories. Along with the Cordon Bleu, the Turkey Cuban and the Traditional are solid standbys.

Other Picks

Toasty Bullet

445 calories 17.5 g fat (5.5 g saturated)

1.325 ma sodium

Turkey Ranch & Swiss Sub (small)

Beef, Bacon & Cheddar

410 calories 17.5 q fat (3 q saturated) 1.210 mg sodium

Raspberry Vinaigrette Chicken Chopped Salad (small) and Chili (cur)

515 calories 16.5 g fat (4.5 g saturated) 1.530 ma sodium

Quiznos

760 calories

46 a fat (11 g saturated)

2.270 ma sodium

Not That!

Smoky Chipotle Turkey Flatbread Sammies

We applauded Ouiznos when it released its line of low-calorie Sammies 3 years ago, but the once-reliable lineup is rapidly deteriorating. Even a pair of Roadhouse Steak Sammies now clears 500 calories. Until Quiznos rights this wrong. stick with a single Sammie and pair it with soup.

640 calories 37 q fat (11 q saturated, 0.5 q trans) 1.395 ma sodium

Other Passes Prime Rib on Garlic Bread Sub

(small)

560 calories

32.5 q fat (9 q saturated) 1.420 ma sodium

Ultimate Turkey Club Sub (small)

840 calories

Honey Mustard 61 o fat (14 o saturated, 0.5 g trans) Chicken Chopped Salad 1.555 ma sodium (regular)

Sammie SELECTOR

Roadhouse Steak

260 calories 6 g fat (1 g fat)

Cantina Chicken

275 calories 7 g fat (1.5 g saturated)

Veggie

340 calories 20 g fat (5 g saturated)

Smoky Chipotle

Turkey
380 calories
23 g fat

(5.5 g saturated)

Italiano
390 calories
23 g fat (5 g saturated)

23 g lat (5 g saturated

Bistro Steak Melt 395 calories 22.5 g fat (5.5 g saturated)

CATASTROPHE

Creamy Chipotle Salad Dressing

With 520 calories and 9 grams of saturated fat, this may be the worst salad dressing in America. Too bad the honey mustard, peppercorn Caesar, and ranch are also horrendous. Stick to the raspberry vinaigrette and nix the flatbread or tortilla strips to shave

a few hundred calories off your salad.

Quiznos

Submarine sandwiches can only be so bad, right? We thought so, too, until we saw some of the outrageous offerings on the Quiznos menu. The bigger subs can easily supply a full day's worth of saturated fat and close to 2 days' worth of sodium, and the oversize salads aren't much better. Sammies used to be the easy way out of trouble at Quiznos, but as their calorie counts continue to climb, options for healthy dining grow ever slimmer.

SURVIVAL STRATEGY

Avoid the salads, large subs, and soups

that come in bread bowls. Stick with a small sub (at 310 calories, the Honey Bourbon Chicken is easily the best), or pair a Sammie with a cup of soup.

Red Lobster

Eat This

Seafood-Stuffed Flounder, Fresh Broccoli

> and Garden Salad (with balsamic vinaigrette)

535 calories

20.5 g fat (4.5 g saturated)

2,015 mg sodium

Although
both of these entrées
are based on baked fillets
of flaky white fish,
Red Lobster's lean craband-seafood stuffing is a
smarter meal upgrade
than the fatty layer of bread
and cheese blanketing
the tilaoia.

Peach-Bourbon BBQ Shrimp and Scallops 540 calories 27 g fat (4.5 g saturated) 1.440 mg sodium

Pan-Seared Crab Cakes 280 calories 14 g fat (2.5 g saturated) 1.110 mg sodium

Manhattan Clam Chowder (cup) 80 calories 1 g fat (0 g saturated) 690 mg sodium

Red Lobster

1.080 calories

62 q fat (21.5 g saturated)

3.150 ma sodium

Not That!

Parmesan-Crusted Tilapia

(full portion) and Caesar Salad

Red Lobster might have some of the healthiest restaurant fare in the country (though this dish dampens our enthusiasm). but it still needs to lighten up on the salt. Always have broccoli for a big dose of sodium-balancing potassium.

Other Passes

735 calories 25 g fat (4 g saturated) 3.780 ma sodium

650 calories 26 q fat (4.5 q saturated)

2.380 ma sodium

230 calories 17 g fat (10 g saturated) 680 ma sodium

Pecan-Crusted Jumbo Shrimp

Wood-Grilled Shrimp Bruschetta

New England Clam Chowder (oup)

Fresh Fish Menu

Red Lobster may have built its name on crustaceans, but it's the daily selection of 25 fresh fish that represents why this is still the best sit-down chain in America. Try any of the fish (minus the cobia) blackened with a side of mango salsa for an amazing low-cal meal.

Dipping Sauce

Pico de Gallo

10 calories 0 g fat

Marinara

25 calories 1 g fat (0 g saturated)

Cocktail

40 calories 0 g fat

Piña Colada

80 calories 4 g fat (3 g saturated)

Honey Mustard

280 calories 26 g fat (4 g saturated)

100% Pure

Melted Butter

350 calories 38 g fat (23 g saturated)

Red Lobster

Compared with the other major sit-down chains and their four-digit fare, Red Lobster looks like a paradigm of sound nutrition. The daily rotating fish specials are the centerpiece of a menu long on low-calorie, high-protein entrées and reasonable sides. That's why Red Lobster is one of America's healthiest chain restaurants. The only flaw you'll find is an overreliance on the deep fryer and the salt shaker

SURVIVAL STRATEGY

Avoid calorie-heavy Cajun sauces,

combo dishes, and anything labeled "crispy." And tell the waiter to keep those biscuits for himself. You'll never go wrong with simple broiled or grilled fish and a vegetable side.

Romano's Macaroni Grill

Eat This

Center-Cut Lamb Spiedini

490 calories

24 g fat (5 g saturated)

750 mg sodium

Adding a variety of spiedini to a lineup of dishes in desperate need of fewer empty pasta carbohydrates was a genius move by Mac Grill. Extra credit for being one of the only chains in America to serve lamb, a meat both leaner and more delicious than its scarcity would suggest.

Snapper "Acqua Pazza"

400 calories 13 q fat (2.5 q saturated)

1.420 ma sodium

Pollo Caprese

550 calories 20 q fat (5 q saturated) 1.660 mg sodium

Scallops & Spinach Salad

340 calories 31 g fat (6 g saturated)

820 ma sodium

Romano's Macaroni Grill

990 calories

47 g fat (7 g saturated) 1.380 mg sodium Not That!

Honey Balsamic Chicken

It looks like the picture of perfect health: grilled chicken with steamed broccoli.
The reality, sadly, is just another restaurant dish with squandered potential.

1,160 calories

73 q fat (25 q saturated)

1.240 ma sodium

980 calories

38 g fat (17 g saturated)

2,830 mg sodium

730 calories 49 g fat (11 g saturated) 1.840 mg sodium King Salmon

Other Passes

Penne Rustica

Insalata Blu with Chicken

Sauce SELECTOR (Create Your Own Pasta Menu)

Pomodoro (Tomato Basil)

160 calories 11 g fat (2 g saturated) 580 mg sodium

Arrabbiata

(Spicy Red Sauce)

180 calories 13 g fat (2 g saturated) 650 mg sodium

Roasted Garlic Cream

360 calories 29 g fat (13 g saturated) 1.160 mg sodium

Bolognese (MeatSauce)

430 calories 32 g fat (5 g saturated) 1,140 mg sodium

1,140 mg sodi Alfredo

610 calories 59 g fat (31 g saturated) 960 mg sodium

21

The number of entrées on Romano's menu that still carry 20 or more grams of saturated fat

Romano's Macaroni Grill

Last year, we commended Macaroni Grill's efforts to revamp a pretty miserable menu by cutting calories and adding menu items such as rosemary spiedinis. This year, we challenge them to improve the menu even more. Far too many dishes still have at least 20 grams of saturated fat, and 21 entrées still carry more than 800 calories. You've come so far, Mac Grill, please don't stop now.

SURVIVAL STRATEGY

Besides a few outliers (pizza, pork

chops, Mama's Trio, cheesecake), this menu is relatively safe. Choose a spiedini, grilled salmon or chicken, or a pasta sans sausage or cream sauce and you'll have enough wiggle room to end the meal with a bowl of vanilla gelato.

Ruby Tuesday

Eat This

Jumbo Lump Crab Cake

> with White Cheddar Mashed Potatoes and Fresh Steamed Broccoli

441 calories 34 g fat (N/A g saturated)

925 mg sodium

Tt's hard not to love this dish: a rich crab cake. cheesy mashed potatoes. and a pile of fresh broccoli. Normally comfort food like this comes with an uncomfortable caloric load, but every once in a while Ruby Tuesday does its best to surprise us.

Top Sirloin with Creamy Mashed Cauliflower and Sautéed Baby Portabella Mushrooms

(without sides)

24 q fat (N/A q saturated) 1.487 ma sodium 392 calories 21 q fat (N/A q saturated)

524 calories

1.135 mg sodium 285 calories

Red Velvet Cupcake

11 g fat (N/A g saturated) 45 g carbohydrates

Ruby Tuesday

692 calories

38 g fat (N/A q saturated)

2.036 mg sodium

Not That!

Petite Parmesan Shrimp Pasta

We love the fact that Ruby Tuesday's has done what few restaurants in this country have been willing to entertain: They've shrunk their food. Unfortunately, the results aren't always as impressive as we'd hoped. Worst of all is this "petite" pasta. which still packs more calories

> than you should consume in a single meal.

> > Other Passes

1.023 calories

52 g fat (N/A g saturated)

1.668 ma sodium

684 calories

49 q fat (N/A q saturated)

560 ma sodium

630 calories

27 g fat (N/A g saturated)

88 g carbohydrates

Chef's Cut 12-Ounce Sirloin with Plain Baked Potato

Trout Almondine

(without sides)

Blondie for One

OFTHE APPETIZER

Fresh Guacamole Dip

1,388 calories 92 g fat

We love a well-made guac as much as anyone, and usually it serves as a great source of heart-healthy fats, but you would have to eat 6 whole avocados just to match the sky-high calorie counts here.

STEALTH HEALTH

Spaghetti Squash Marinara

406 calories 21 g fat (N/A g saturated) 989 mg sodium

Replacing empty carbohydrates with vegetables is always key, and spaghetti squash provides more flavor and texture than a heap of bland noodles. Try making this simple dish at home for even fewer calories—and at a fraction of the cost.

Ruby Tuesday

The chain earned its infamy off a hearty selection of hamburgers. The problem is, they average 91 grams of fat —about 150 percent of your recommended daily limit. And now that Ruby Tuesday has finally released full sodium counts, it's apparent it's been harboring one of the saltiest menus in America. But with the addition of the Fit & Trim and Petite menus this year, Ruby's earns a bump up on its report card.

SURVIVAL STRATEGY

Solace lies in the 3 S's: sirloin, salmon, and shrimp all make for relatively innocuous eating, especially when paired with one of Ruby Tuesday's half-dozen healthy sides, such as mashed cauliflower and sautéed portabellas.

Smoothie King

285 calories 0 o fat 69 g sugars

Order a MangoFest and this is what you'll get: mango, orange juice. and pineapple. Just how a smoothie should be.

Other Picks

Blueberry Heaven (20 oz)

325 calories 1 q fat (0 q saturated)

64 q sugars

High Protein Banana Smoothie (20 fl oz)

322 calories 9 q fat (1 q saturated) 23 g sugars

Island Impact Smoothie (20 floz)

311 calories 0 q fat 65 a sugars Smoothie King

554 calories 1 g fat (0 g saturated) 96 g sugars

Cranberry Supreme

749 calories 22 g fat (4 g saturated) 107 g sugars

Peanut Power Plus Grape Smoothie (20 fl oz)

498 calories 1 g fat (0 g saturated) 96 g sugars Kiwi Island Treat Smoothie (20 floz)

Other Passes

The Hulk Strawberry Smoothie

2,070 calories 64 g fat (26 g saturated) 250 g sugars

We understand that Jamba's Hulk line is intended for those trying to bulk up, but this superhuman smoothie is completely unnecessary. There are ways to fuel up that don't include more sugar than three 20-ounce bottles of Mountain Dew.

STEALTH HEALTH

Green Tea

Tango Smoothie

282 calories 3 g fat (2 g saturated) 40 g sugars

The base of this beverage is match a green tea, which is a high-quality green tea that comes loaded with antioxidants called catechins, which have been shown in studies to boost metabolism. Of course, it takes two to tango, which means this smoothie

also gets stocked with a vitamin-rich fruit of your choice.

Smoothie King

Smoothie King, the older and smaller of the two smoothie titans, suffers from portion problems. The smallest adult option is 20 ounces, which makes it that much harder to keep the calories from sugar remotely reasonable. Added sugars and honey don't make things any better. (Isn't fruit sweet enough?) Still, the menu boasts some great all-fruit smoothies, light options, and an excellent portfolio of smoothie enhancers.

SURVIVAL STRATEGY

Favor the Stay Healthy and Trim Down

portions of the menu, and be sure to stick to 20-ounce smoothies made from nothing but real fruit. No matter what you do, avoid anything listed under the Indulge section—it's pure trouble.

Sonic

Jr. Deluxe Burger with Green Chilis and Tots (medium)

555 calories 33 g fat (8.5 g saturated, 0.5 g trans) 885 mg sodium

Ham, Egg & Cheese Breakfast Toaster 488 calories 27 g fat (8 g saturated) 1,720 mg sodium

Junior Banana Split

200 calories 6 g fat (4.5 g saturated) 22 g sugars

770 calories

43 g fat (17 g saturated, 2 g trans) **Not That!**

Sonic Cheeseburger

(with mustard)

Sonic's three single-patty
Jr. burgers are the only
burgers on the menu that
have fewer than 500 calories,
10 grams of saturated fat,
and 1.5 grams of trans fats.
You've been warned

Other Passes

SuperSonic Cheeseburger with

Jalapeño

1,600 mg sodium 690 calories

44 g fat (18 g saturated, 1 g trans)

76 g fat (32 g saturated, 3.5 g trans)

1.770 ma sodium

1.180 calories

Sausage Biscuit Dippers with Gravy (3)

Chocolate Sundae

500 calories

22 q fat (16 q saturated)

41 g sugars

4

Tots (small)

130 calories 8 g fat (1.5 g saturated) 270 mg sodium

In the world of fried potatoes, the humble tot reigns supreme. A small order has a whole 100 calories fewer than a small McDonald's fries. Just keep the chili and the cheese off of them, okay?

Frozen Treat TOTEM POLE

Floats
to Cream+Soda
260 to 340 calories

CreamSlush Treats

350 to 370 calories

Shakes loe Cream+Milk

460 to 660 calories

Limeade Chillers
los Cream+Limeade
620 to 680 calories

18 18 20 18

Sonic Blasts
loo Cream+Candy
680 to 750 calories

Sonic

In many respects, the fried-andfatty pitfalls are more dramatic at Sonic than they are at other chains. You have an oversized selection of deep-fried sides, a tempting lineup of frozen sodas, and an expansive catalogue of shakes, malts, and Sonic Blasts. That said, the chain offers most of its indulgences in small portions, making possible a Jr. Burger with Small Tots and Small Slush for 630 calories—a relative bargain considering what you'd suffer elsewhere.

SURVIVAL STRATEGY

Sounds crazy, but corn dogs, 6-inch hot dogs, and Jr. Burgers are your safest options. Just avoid the shakes. Even a 14-ounce cup can stick you with 600 calories.

Starbucks

Other Picks

Greek Yogurt Honey Parfait

300 calories 12 g fat (6 g saturated) 32 g sugars

Tazo Shaken Iced Passion Tea (grande) 80 calories 0 g fat 20 g sugars

Red Velvet Whoopie Pie (Petite menu) 190 calories 11 g fat (5 g saturated) 19 g sugars

Starbucks

650 calories

30.5 g fat (12 g saturated, 0.5 g trans)

640 mg sodium

52 g sugars

Not That!

Iced Nonfat Caramel Macchiato

(grande) and Fruit, Nut & Cheese Artisan Snack Plate

Don't be fooled by the "nonfat" label.
The macchiato's vanilla-flavored syrup and caramel drizzle are the culprits behind this sugar rush. As for the snack plate, we love everything on it, but a snack shouldn't have as many calories as a burger.

Other Passes

500 calories 26 g fat (15 g saturated) 18 g sugars

200 calories 5 g fat (3 g saturated) 31 g sugars

430 calories 26 g fat (14 g saturated) 34 g sugars Raspberry Scone

Tazo Awake Tea Latte

(grande, 2% milk)

Red Velvet Cupcake

Iced Caffè

(grande)

15 calories 0 g fat 0 g sugars

Whether taken hot or cold, an Americano (a mixture of espresso and water) should be the base for all Starbucks orders. Add a pump of flavored syrup and you still have a low-calorie beverage on your hands.

LINGO

HOLDTHEWHIP

Cuts the cream and saves you anywhere from 50 to 110 calories

NONFAT

Uses fat-free milk instead of whole or 2%

SUGAR-FREE SYRUP

Use instead of regular syrup and save up to 150 calories a drink

SKINNY

Your drink will be made with sugar-free syrup and fat-free milk

Starbucks

B+ The Starbucks logo might have gotten a makeover, but the menu still looks pretty much the same. And that's not a bad thing. A solid line of breakfast and lunch sandwiches buttressed by oatmeal, parfaits, and snack plates make this coffee shop a reliable place to tame a growling stomach on the go. Just ignore the carbfueled confections. As for the drinks? The simpler the better.

SURVIVAL STRATEGY

There's no beating a regular cup of joe or unsweetened tea, but if you need a

specialty fix, stick with fat-free milk, sugar-free syrup, and no whipped cream. As for food, go with the Perfect Oatmeal or an Egg White, Spinach, and Feta Wrap.

Steak 'n Shake

Turkey Club

420 calories 16 g fat (3.5 g saturated) 1.270 mg sodium

Frisco Steakburger Shooters with Cheese 380 calories 22 g fat (8 g saturated) 820 mg sodium

Bacon Shooters (2) and Yogurt Parfait

550 calories 22 g fat (9.5 g saturated) 935 mg sodium

Steak 'n Shake

770 calories

56 q fat (16 g saturated, 1.5 g trans)

920 mg sodium

Not That!

Grilled Portobello 'n Swiss Steakburger

The flagship Steakburger line doesn't have the blowout calories we expected, but seven greasy gut bombs still top 600 calories and trans fats run rampant.

Other Passes

Guacamole Grilled

Chicken Sandwich

580 calories 31 g fat (6 g saturated)

1.440 ma sodium

Frisco Melt

750 calories

53 q fat (17 q saturated, 1.5 q trans) 1.160 ma sodium

890 calories

70 g fat (20 g saturated, 0.5 g trans) 1.030 ma sodium

Cheddar Scrambler and Hash Browns

MENU MAGIC

Like most restaurants, this diner griddles its burger buns in butter. While Steak 'n Shake doesn't provide nutrition counts for this maneuver, asking for your bread sans butter will definitely save you calories and fat. With all the condiments and veggies loaded on, you won't taste the difference. But your body will feel it.

HIDDEN DANGER

The Chili Menu

We usually rave about chill. Its beef, beans, and tomatoes are a reliable source of lean protein, fiber, and antioxidants. But six of the eight offerings on Steak 'n Shake's menu of chills are 830 calories or more, and not one has less than a third of your day's fat.

Chili Deluxe (bowl) 1,220 calories 74 g fat (39 g saturated, 1.5 g trans) 2,560 mg sodium

Steak 'n Shake

For a chain named after two of the most precarious foods on the planet, Steak 'n Shake could be far more dangerous. A single Steakburger with Cheese delivers a modest 330 calories, and not a single salad exceeds 500. Too bad we can't make a similar claim about the shakes. Even the smalls commonly eclipse 600 calories, and at least one—the large M&M shake— has more sugar than 7 Klondike Bars.

SURVIVAL STRATEGY

Go ahead and order a burger, but keep

it simple. If you're feeling extra hungry, add a second steak patty for 110 calories. What you want to avoid are the tricked-out chili dishes. Anything entrée-size will saddle you with 830 to 1,220 calories.

Black Forest Ham, Egg and Cheese Muffin Melts (2)

340 calories 8 q fat (3 q saturated) 1.220 mg sodium

Steak and Cheese Sub (6")

380 calories 10 g fat (4.5 g saturated) 1.060 ma sodium

730 calories

28 g fat (10 g saturated, 0.5 g trans)

1.105 mg sodium

Chicken and Bacon Ranch Toasted Sandwich

(6") and Pineapple Delight (with Banana) Fruizle Express (small)

> The only real difference between these subs is the bacon, and if vou've ever eaten Subwav's bacon, you know that it's not worth the extra 110 calories and 9 grams of fat that come with this sandwich.

Other Passes Tuna Sub (6")

530 calories

30 q fat (6 q saturated, 0.5 q trans)

830 mg sodium

540 calories

23 q fat (9 q saturated)

1.980 ma sodium

520 calories

18 g fat (9 g saturated, 1 g trans)

1.370 ma sodium

Sunrise Subway **Breakfast Melt Omelet** Sandwich

> The Big Philly Cheesesteak (6")

The number of 6-inch subs with fewer than 350 calories

Steak, Egg, and

200 calories 6 g fat (2.5 g saturated)

The perfect morning remedy for a steak and eggs craving. Each Met carries between 12 and 18 grams of protein, and a stellar 6 grams of fiber.

Subway

This year, Subway became the first major fast-food chain to carry avocado, and all the heart-healthy fats found within, in every one of its 24,200 US stores. That's huge, but not nearly as huge as the chain's other initiative. This year, Subway cut sodium by 15 percent in its regular sandwiches and 28 percent in its Fresh Fit sandwiches. If the chain weren't already America's healthiest chain, it certainly is now.

SURVIVAL STRATEGY

Trouble lurks in three areas at Subway:

1) hot subs, 2) foot-longs, 3) chips and soda. Stick to 6-inch cold subs made with ham, turkey, roast beef, or chicken. Load up on veggies, and be extra careful about your condiment choices.

TGI Friday's

Eat This

Jack Daniel's Chicken

with Coleslaw and Fresh Broccoli

640 calories

This is one of only four entrées with fewer than 700 calories, and that's only because these are the two best sides on the menu. Get mashed potatoes and the fresh vegetable medley and you're looking at a punishing 1.030 calories.

Other Picks

Bruschetta Chicken Pasta

640 calories

Dragonfire Chicken

420 calories

Grilled Chicken Cobb Salad

590 calories

1.590 calories

Jack Daniel's Chicken Sandwich

with Fries

Friday's menu is saturated with excess fats. Take this grilled chicken sandwich. It's basted in Jack Daniel's glaze; topped with bacon, a blanket of cheese, and Cajun onion straws; and slathered with Jack Daniel's mayo. A model of American excess if we've ever seen one.

Other Passes

1.240 calories

Sizzling Chicken & Shrimp

1,220 calories

Captain Morgan Caribbean Chicken Sandwich with Fries

1.360 calories

Pecan-Crusted Chicken Salad

MENU MAGIC

Sweet potatoes are almost always a better option than white potatoes. Opting for the sweet version will administer a dose of the supernutrient beta-carotene. which has been shown to bolster eye health and cognitive performance, Most importantly at Friday's, choosing the sweet potato fries over regular fries for the table will cut the calories in half -from 800 to 400.

ALL THIS

Southwest
Chicken
Quesadillas,
Cheeseburger
Sliders, and
Shrimp Cocktail

OR

THAT

Loaded Potato Skins 2.070 calories

TGI Friday's

We salute Friday's for its smaller-portions menu; the option to order reduced-size servings ought to be the new model, dethroning the bigger-is-better principle that dominates chain restaurants. But Friday's still refuses to provide nutrition info, and our research shows why: The menu is awash in atrocious appetizers, frightening salads, and entrées with embarrassingly high calorie counts.

SURVIVAL STRATEGY

Danger is waiting in every crack and corner of Friday's menu. Your best

bets? The 400-calorie Shrimp Key West, the 480-calorie Dragonfire Chicken, or finding another restaurant entirely.

Taco Bell

Eat This

Nacho Cheese Chicken Gordita

and Fresco Grilled Steak Soft Taco

430 calories

14.5 g fat (3 g saturated)

1,090 mg sodium

Despite the name
("little fat one"), they have
fewer calories than Taco
Bell's burritos and chalupas
but still pack in the protein,
making them the perfect
item to build a meal around.
Tack on a Fresco taco
or Pintos 'n Cheese for a

near-perfect meal.

Other Picks

Taco Supremes

(0.0101), 2/

400 calories 24 g fat (10 g saturated) 700 mg sodium

Steak Burrito Supreme 390 calories 13 g fat (5 g saturated) 1,100 mg sodium

Fresco Chicken Soft Tacos (2) and Pintos 'n Cheese

470 calories 13 g fat (5 g saturated) 1,540 mg sodium

530 calories

28 g fat (12 g saturated, 0.5 g trans)

1.210 mg sodium

Not That!

Chicken Quesadilla

How much cheese goes into one of these? Well, just one chicken quesadilla has as much saturated fat as eight small orders of McDonald's french fries.

Other Passes

700 calories 30 g fat (10 g saturated) 1.520 mg sodium

Cheesy Double Decker Tacos (2)

540 calories

21 g fat (8 g saturated) 1.320 mg sodium Beefy 5-Layer Burrito

650 calories

24 g fat (7 g saturated)

1.580 ma sodium

Chicken Grilled Stuft Burrito

Volcano Nachos (60 q fat) 6 Nacho Cheese Chicken Gorditas

CONDIMENT CATASTROPHE

Zesty Dressing

200 calories 20 g fat (3.5 g saturated) 250 mg sodium

Taco Bell offers an array of low-calorie sauces, but this isn't one of them. As if being filled with chemist-concocted ingredients such as carboxymethylcellulose isn't bad enough, one serving eats up a third of your day's fat allowance.

Cinnamon Twists

170 calories 7 g fat (0 g saturated) 200 mg sodium

The essential oils in cinnamon act as an antimicrobial agent in your body and cinnamon has also been shown to help control your postmeal blood sugar level, delaying hunger for longer.

Taco Bell

The Bell made a bold play in 2010 when they began to play up their menu as a potentially healthy dieting option. A bit far-fetched, but can you blame them? Taco Bell combines two things with bad nutritional reputations— Mexican food and fast food—but provides dozens of ways for you to keep your meal under 500 calories. Stick to the Fresco Menu, where no single item exceeds 350 calories. Not a diet, but close.

SURVIVAL STRATEGY

Stay away from Grilled Stuft Burritos,

food served in a bowl, and anything prepared with multiple "layers"— they're all trouble. Instead, order any two of the following: crunchy tacos, bean burritos, or anything on the Fresco menu.

Tim Hortons

Eat This

English Muffin

with Hickory Smoked Ham, Egg, and Cheese and Iced Coffee (16 fl oz, with cream and sugar) 380 calories

16 g fat (7 g saturated)

> 990 mg sodium 12 g sugars

CAFE & BAKE CHOP

Canada's answer to the Egg McMuffin, Horton's ham-laced handheld breakfast sandwich, jumpstarts your day with 18 grams of protein. Pair it with an 80-calorie iced coffee and you'll be firing on all cylinders by the time the workday beckons.

Other Picks

Chicken Salad Sandwich

340 calories 9 g fat (1.5 g saturated) 970 mg sodium

1

Honey Dip Donut

210 calories 8 g fat (3.5 g saturated) 11 g sugars

Strawberry Filled Donut

230 calories 8 g fat (3.5 g saturated) 12 g sugars

Tim Hortons

770 calories

32 g fat (16 g saturated)

1.060 mg sodium

47 g sugars

Not That!

Bagel BELT

and Iced Cappuccino (12 fl oz)

This is a decent-enough sandwich, but it only provides an extra 3 grams of protein for 160 extra calories over the English muffin sandwich. You can blame most of that on the big, doughy bagel.

Other Passes

RIT

420 calories

18 q fat (5 q saturated)

830 ma sodium

320 calories

19 q fat (9 q saturated)

23 g sugars

400 calories

15 q fat (4 q saturated)

29 g sugars

Honey Cruller

Whole Grain Raspberry Muffin

Soup SELECTOR

Hearty Vegetable

70 calories 850 mg sodium

Chicken Noodle

110 calories

Turkey and Wild Rice

120 calories 850 mg sodium

Minestrone

130 calories 660 mg sodium

Cream of Broccoli

160 calories 710 mg sodium

Hearty Potato Bacon

230 calories 770 mg sodium

Chili

300 calories 1,210 mg sodium

MENU MAGIC

Want the deliciousness of the French Vanilla Cappuccino but not its 240 calories? Hortons offers no-calorie syrups to spice up any drink. Order a medium coffee with one sugar and one cream and ask for a shot of no-calorie vanilla flavor. It'll save you 185 calories.

Tim Hortons

B+ When it comes to sandwiches, Tim Horton's trumps the competition. Not a single lunch sandwich tops 500 calories, and its worst breakfast item is a 550calorie sausage, egg, and cheese bagel. Supplement a lighter sandwich with Tim's oatmeal, yogurt, or soup, and you're golden. The menu still houses a variety of confections and empty carbohydrates, though, so don't let your guard down.

SURVIVAL STRATEGY

More than ever, it's about the quality of

your calories instead of quantity. Your best bet at breakfast is the fruit-topped yogurt or brown sugar oatmeal. For lunch, choose either two wraps or one sandwich and a zero-calorie beverage, and you'll be on solid ground.

Uno Chicago Grill

Eat This

Chicken Tikka Masala

560 calories 24 o fat (5 g saturated) 1,600 mg sodium

It's nice to see an American chain finally embracing the world-class cuisine of the Indian subcontinent. The potent flavor profile behind tikka masala comes from antioxidant-rich spices like cardamom, turmeric, and cayenne pepper. This is healthy eating at its most delicious.

Other Picks

Grilled Chicken Sandwich

450 calories 16.5 g fat (1.5 g saturated)

1.305 ma sodium

Chopped Power Salad

540 calories 14 q fat (3 q saturated) 1.220 mg sodium

BBO Chicken on Five-Grain Crust Pizza (% pie)

340 calories 12 g fat (5 g saturated) 500 ma sodium Uno Chicago Grill
Not That!

58 o fat (10 g saturated)

2.240 mg sodium

Chicken Milanese

All that's preventing this dish from being legit is a few layers of butter and oil and a winter coat of bread crumbs.

Other Passes

700 calories

40 q fat (9 q saturated)

1.380 ma sodium

960 calories

62 g fat (16 g saturated)

1.860 ma sodium

640 calories

44 q fat (12 q saturated)

1.170 ma sodium

Grilled Chicken Wrap

Chopped Honey Crisp

Chicken Salad

ATTACK OFTHE APPETIZER

The Chi-Town Tasting Plate

2,050 calories 130 g fat (25 g saturated) 5,100 mg sodium Samplers are invariabl

Samplers are invariably a smorgasbord of oil-soaked food—in this case, fried wings, fried cheese, fried egg roll, fried chicken, and fried potatoes. Opt for chips and guac and save

1,570 calories.

ALL THIS

Cheese & Tomato
Traditional Thin
Crust Pizza, Uno
Burger, Broccoli and
Cheddar soup (bowl),
and Mini Hot

Chocolate Brownie Sundae

OR

THAT

A Chicago Classic Deep Dish Pizza (Individual size)

2,310 calories

Uno Chicago Grill

Uno stikes a curious (if not altogether healthy) balance between oversize sandwiches and burgers, lean grilled steaks and fish entrées, and one of the world's most calorie-dense foods. deep dish pizza, which Uno's invented. It may pride itself on its nutrition transparency, but the only thing that's truly transparent is that there are far too many dishes here that pack 1,000 calories or more.

SURVIVAL STRATEGY

Stick with flatbread instead of deepdish pizzas—this one move could save you more than 1,000 calories at a sitting. Beyond that, turn to the Smoke, Sizzle & Splash section of the menu for nutrition salvation.

Chicken Nuggets

(10) with Sweet & Sour Nuggets Sauce

500 calories 29 g fat (6 g saturated) 970 mg sodium

7

Crispy Chicken Sandwich 350 calories 15 g fat (3 g saturated) 830 mg sodium

Ultimate Chicken Grill

370 calories 7 g fat (1.5 g saturated) 1,150 mg sodium

Not That!

740 calories

47 g fat (17 g saturated, 1.5 g trans)

1.990 mg sodium

Salad

(full size)

A salad with trans fats is a serious problem. Then again, all of Wendy's Garden Sensations are problems. The best one 580 calories and comes

contains a barely acceptable saddled with 9 grams of saturated fat.

660 calories

33 g fat (10 g saturated)

1.660 ma sodium

500 calories

24 q fat (4 q saturated) 1.010 ma sodium

580 calories

27 q fat (9 q saturated)

1.590 ma sodium

Asiago Ranch Chicken Club

with Spicy Chicken Fillet

Premium Fish Fillet

Sandwich

Apple Pecan Chicken Salad

Chil

220 calories 7 g fat (3 g saturațed)

220 mg sodium
You get a lot for
a little from Wendy's best
side: fiber-rich beans,
protein-packed beef,
antioxidant-dense tomatoes.
In this 8-ounce serving
alone, you get 18 grams of
protein and 6 grams of fiberall for just 220 calories.

Bacon Burger DECODER

Baconator Single

A ½-pound beef patty with cheese, acon, mayo, and ketchup

bacon, mayo, and ketchup. Packs 620 calories.

Bacon Deluxe

The Baconator with lettuce, onion, pickles, and tomatoes. Comes as a single or an 850-calorie double.

Junior Bacon

Cheeseburger

A smaller beef patty on a smaller bun with produce—at a full 290 fewer calories than the Single Bacon Deluxe, it's far and away your best option.

Wendy's

Scoring a decent meal at Wendy's is just about as easy as scoring a bad one, and that's a big compliment to pay a burger joint. Options such as chili and mandarin oranges offer the side-order variety that's missing from less-evolved fast-food chains like Dairy Queen and Burger King. Plus, Wendy's offers a handful of Jr. Burgers that don't stray far above 300 calories. Where Wendy's errs is in the expanded line of desserts and the roster of double- and triple-patty burgers.

SURVIVAL STRATEGY

Choose a grilled chicken sandwich or a wrap—they don't exceed 320 calories. Or opt for a small burger and pair it with chili or a side salad.

At the Supermarket

THE ANSWER IS, ALMOST NOBODY LIKES FOOD SHOPPING.

A trip to the grocery store means spending

an hour or so parsing specious nutritional claims and confusing price schemes and annoying, cloying packaging tricks, and then doling out more money than you ever imagined you'd have to under soul-sucking florescent lighting that could make Brooklyn Decker look like the Crypt Keeper.

All those mendacious marketing techniques in the supermarket are designed to populate your cart with foodlike substances that trick your taste buds while doing maximum damage to your waistline. It doesn't matter how thorough your command of the English language is; Eminem couldn't pronounce half of what's on an ingredients list, and only Don Draper could make sense of

Well-Balanced Diet" and "Loaded with Nine Essential Nutrients." There are about 40,000 products in your average supermarket, and unless you're swooping through the aisles with a math whiz (to calculate what the real calorie counts are), a dietician (to explain what all those crazy words on the ingredients lists mean), and a marketing expert (to decode phrases like "all natural" and "heart healthy"), chances are you're going to make a few mistakes.

marketing gobbledygook like "Part of a

Make the same mistake over and over, and you could be shelling out extra money and gaining extra pounds. What you need is a cheat sheet that will lead you away from the worst offenders and toward the nutritionally safe options. Fortunately,

you've got one in your hands.

For sure, shopping smart is harder than

For sure, shopping smart is harder than ever, in part because food is more expensive than ever. This past February, for example, wholesale food prices shot up by 3.9 percent on a year-over-year basis, the largest 1-month price increase since 1974. And a recent survey by the International Food Information Council Foundation found that 79 percent of consumers say that price impacts their decisions about what foods and drinks to buy, up from 64 percent back in 2006. Only 66 percent consider "healthfulness" an important aspect.

But in reality, over the long haul, healthy food is cheaper—because the less

more you have to eat to satisfy your body. That means you're spending more money on junk—and gaining more fat. Fortunately, there's an answer: The foods in this chapter are the very best in class the ultimate tickets to a leaner belly, a fatter wallet, and a happier image looking back at you from the mirror. But before you fire up your food cart, lock and load your coupons, and head down to the grocery store, remember these essential tips on how to buy more nutrition for less money.

nutrition you get from the food you eat, the

Demand to see a birth certificate!

That whole wacky controversy over the presidency may be over (it's over, okay?),

but that doesn't mean there aren't plenty of imposters still lurking out there. And they're not in the White House—they're in your house! I'm talking about food imposters—things that are sold like food. but are only partially food. The supermarket is filled with mini Manchurian candidates, products that started out as innocents but were corrupted along the way. Consider that container of applesauce, for example: When apples are turned into applesauce, manufacturers can double their caloric load by adding high-fructose corn syrup (HFCS) while also stripping off the peel, which is where much of the fiber and other nutrients are found. So which will help your health more: an apple, or a mash of apple, water, and HFCS? Bottom line:

The closer to the food's original form you can get, the better.

That whole wacky controversy over the presidency may be over (it's over, okay?), but that doesn't mean there aren't plenty of imposters still lurking out there. And they're not in the White House—they're in your house! I'm talking about food imposters—things that are sold like food, but are only partially food. The supermarket is filled with mini Manchurian candidates, products that started out as innocents but were corrupted along the way. Consider that container of applesauce, for example: When apples are turned into applesauce, manufacturers can double their caloric load by adding high-fructose corn syrup

(HFCS) while also stripping off the peel, which is where much of the fiber and other nutrients are found. So which will help your health more: an apple, or a mash of apple, water, and HFCS? Bottom line: The closer to the food's original form you can get, the better.

Buy nutrition, not calories.

Which is the better yogurt buy: 5.3 ounces of Fage Total 2% with Peach for \$2.08, or 6 ounces of Yoplait Original 99% Fat Free Harvest Peach for exactly half that amount—\$1.04? No-brainer, right? But think again: By paying half the price for the Yoplait, you're getting less than half the protein (5 grams versus 12), one-third more sugar, and 30 additional calories.

Since protein is the stuff that makes you feel full, and sugar is the stuff that leads to up-and-down food cravings, that sounds like a bad investment: Over time, vou're likely to wind up buying, and eating, and smuggling along your waistline more of the sugary Yoplait than you should. Or consider the choice of Kashi TLC Honey Toasted 7 Grain Crunchy granola bars (\$4.19 for a box of 12) versus Nature Valley Crunchy Oats 'n Honey granola bars (\$3.59 for a box of 12). Pretty equal in size, and they both sound pretty healthy. Another no-brainer, right? But shell out the additional 60 cents for the Kashi that's about 17 percent more money—and you're buying double the fiber, 50 percent more protein, and one-third less sugar.

Don't plan a quickie.

Planning a shopping trip is a chore, what with the list and the unpacking all the bags and the kids hanging out of the cart trying to snag a box of anything decorated with Dora, Diego, SpongeBob, Jillian Michaels, or other characters. It's tempting to make a bunch of short, quick trips instead. But a recent study found that shoppers who stopped by for quickies ended up spending an average of 54 percent more on groceries than they had planned. You're not sneaking into Pakistan to pop Bin Laden, after all; you're implementing your family's long-term health and nutrition strategy. A quick exit isn't your primary goal. A well-stocked fridge is. (Hint: Few people know this,

but supermarket shopping is the reason God invented MP3 players. The aisles are a lot less intimidating when Lady Gaga is singing "Born This Way" into your ears.)

Focus on the top dog.

By law, ingredients have to be listed by weight, so whatever's at the top of the list is what's most prevalent in the food. The top two or three ingredients are all you really need to focus on; they'll tell you all you need to know about the relative healthfulness of a product. A package of Oreos, for example, has 20 ingredients on its side. The very first ingredient? Sugar.

1. Kellogg's Froot Loops with Sprinkles (1 cup)

110 calories, 1 g fat (0.5 g saturated), 135

It's still far from a healthy choice, but the denigrated Froot Loops actually have more fiber than the Kashi.

mg sodium, 3 g fiber, 12 g sugars

2. General Mills Cocoa Puffs (1 cup)

133 calories, 2 g fat (0 g saturated), 200 mg sodium, 2.5 g fiber, 13.5 g sugars

whole grains to all of its Big G cereals.

General Mills has slowly added more

The whole-grain corn flour adds just

3. Kellogg's Apple Jacks (1 cup) 100 calories, 0.5 g fat (0 g saturated), 130

mg sodium, 3 g fiber, 12 g sugars

4. Special K Red Berries (1 cup)

enough fiber to offset the sugar.

110 calories, 0 g fat, 190 mg sodium, 3 g fiber, 9 g sugars This cereal employs wheat bran to up the

fiber count and dried strawberries for natural sweetness.

5. Post Honeycomb (1 cup)

87 calories, 0.5 g fat (0 g saturated), 120

We'd love more fiber, but at least they keep the sugar and calories down.

6. General Mills Cinnamon Burst

mg sodium, 0.5 g fiber, 7 g sugars

110 calories, 2 g fat (0 g saturated), 125 mg sodium, 5 g fiber, 9 g sugars

7. General Mills Chocolate Cheerios (1 cup)

As fiber-rich as sweet cereal gets.

133 calories, 2 g fat (0 g saturated), 227 mg sodium, 3 g fiber, 12 g sugars

Two of the first five ingredients are whole grains.

Cheerios (1 cup)

8. General Mills Kix (1 cup)

88 calories, 1 g fat (0 g saturated), 152 mg sodium, 2.5 g fiber, 2.5 g sugar

Kix just might be the safest of all the sweetened kids' cereals. Try it with blueberries.

9. Kellogg's Corn Pops (1 cup)

120 calories, 0 g fat, 125 mg sodium, 3 g fiber, 10 g sugars

Following General Mills's lead, Kellogg's began bulking up its fiber profile in 2009.

1. Kashi Strawberry Fields (1 cup)

120 calories, 0 g fat, 170 mg sodium, 1 g fiber, 9 g sugars

Strawberry Fields features white rice instead of the 7 Whole Grain Blend found in many of its cereals.

This is one of Kashi's biggest flops.

2. General Mills Reese's Puffs (1 cup)

160 calories, 4 g fat (0.5 g saturated), 227 mg sodium, 1 g fiber, 13 g sugars

unhealthiest cereal in the supermarket.

3 General Mills Apple Cinnamon

Oxford researchers rated this the

3. General Mills Apple Cinnamon Cheerios (1 cup)

160 calories, 2 g fat (0 g saturated), 153 mg sodium, 3 g fiber, 13 g sugars

Worse than most junk cereal.

160 calories, 2 g fat (0 g saturated), 187 mg sodium, 3 g fiber, 11 g sugars

4. Post Honey Bunches of Oats with

Real Strawberries(1 cup)

Heavy on the carbs.

5. General Mills Golden Grahams (1

cup) 160 calories, 1 g fat (0 g saturated), 360

mg sodium, 1 g fiber, 15 g sugars

Loaded with sugar, lacking in fiber, and saturated with sodium.

6. General Mills Cinnamon Chex (1 cup)

160 calories, 3 g fat (0 g saturated), 240

This cereal delivers more than 130 calories of pure carbohydrates.

7. Post Cocoa Pebbles (1 cup)

mg sodium, <1 g fiber, 11 g sugars

160 calories, 1 g fat (1 g saturated), 253 mg sodium, 0 g fiber, 15 g sugars

Not just devoid of fiber, but also soaked with hydrogenated oils.

8. Quaker Life (1 cup)

160 calories, 2 g fat (0 g saturated), 213 mg sodium, 2.5 g fiber, 8 g sugars

Life isn't the worst cereal on the shelf but

Life isn't the worst cereal on the shelf, but it does pack in more than three times as

much sugar as fiber.

9. Kellogg's Honey Smacks (1 cup)

133 calories, 0.5 g fat (0 g saturated), 67 mg sodium, 1 g fiber, 20 g sugars

This is among the most sugar-loaded boxes in the cereal aisle.

1. Kellogg's FiberPlus Cinnamon Oat Crunch (1 cup)

147 calories, 2 g fat (0 g saturated), 187

mg sodium, 12 g fiber, 9 g sugars

Cinnamon is a worthwhile addition to any

cereal. Studies show that it helps your body manage blood sugar.

2. General Mills Wheaties (1 cup)

133 calories, 1 g fat (0 g saturated), 253 mg sodium, 4 g fiber, 5 g sugars

Being made with whole grains should be the minimum requirement for a cereal to land on your breakfast table. Anything less should be relegated to dessert or an occasional treat.

3. Quaker Instant Oatmeal Lower Sugar Maple & Brown Sugar (1 packet) mg sodium, 3 g fiber, 4 g sugars

It has a third of the sugar, but the same great taste. Promise.

120 calories, 2 g fat (0 g saturated), 290

190 calories, 3 g fat (0 g saturated), 100 mg sodium, 8 g fiber, 13 g sugars

4. Kashi GoLean Crunch! (1 cup)

More than a third of these calories come from fiber and protein—an incredible feat for a box of cereal.

5. General Mills Fiber One Honey Clusters (1 cup)

160 calories, 1.5 g fat (0 g saturated), 230 mg sodium, 13 g fiber, 6 g sugars

Any cereal with a better than two-to-one fiber-to-sugar ratio is a winner in this book.

6. Post Shredded Wheat Spoon Size Wheat 'n Bran (1 cup)

160 calories, 1 g fat (0 g saturated), 0 mg sodium, 6 g fiber, <1 g sugars

Made with just whole grain wheat and wheat bran—a pure base crying out for fresh blueberries or bananas.

7. Kellogg's Special K Multigrain Oats& Honey (1 cup)

150 calories, 1 g fat (0 g saturated), 210 mg sodium, 4.5 g fiber, 12 g sugars

The sugar count could be a little lower, but at least it has the fiber to back it up.

8. General Mills Total Raisin Bran (1 cup)

160 calories, 1 g fat (0 g saturated), 230 mg sodium, 5 g fiber, 17 g sugars

Among the many nutrients added to each serving in this box are an entire day's worth of calcium and vitamin E.

1. Kellogg's Cracklin' Oat Bran (1 cup)

267 calories, 9 g fat (4 g saturated), 200 mg sodium, 8 g fiber, 20 g sugars

the bigger curiosity is the massive glut of palm oil that loads this box with fat.

2. General Mills Wheat Chex (1 cup)

The amount of sugar is unacceptable, but

mg sodium, 7 g fiber, 7 g sugars

A one-to-one fiber-to-sugar ratio is
acceptable, but these sodium and calorie

213 calories, 1 g fat (0 g saturated), 400

acceptable, but these sodium and calorie counts are not.

3. Quaker Hearty Medleys Banana Walnut (1 pouch)

140 calories, 2.5 g fat (0 g saturated), 130 mg sodium, 3 g fiber, 12 g sugars

This oatmeal contains all the sugar of

Froot Loops with no extra fiber to back it up.

4. Quaker Natural Granola Oats & Honey (1 cup)

400 calories, 12 g fat (1 g saturated), 50 mg sodium, 10 g fiber, 20 g sugars

Rumors of granola's healthfulness have been vastly overstated. You'd be wise to keep it far away from your breakfast bowl.

5. Kellogg's Crunchy Nut Golden Honey Nut (1 cup)

160 calories, 1.5 g fat (0 g saturated), 173 mg sodium, <1 g fiber, 15 g sugars

If you're going to eat a fiber-free bowl of cereal, you may as well have ice cream for breakfast.

6. General Mills Oatmeal Crisp Hearty Raisin (1 cup)

240 calories, 2.5 g fat (0.5 g saturated), 120 mg sodium, 5 g fiber, 20 g sugars

Each bowl before adding milk has just 10 calories fewer than a McDonald's hamburger.

7. Kellogg's Smart Start Strong Heart Original Antioxidants (1 cup)

190 calories, 0.5 g fat (0 g saturated), 280 mg sodium, 3 g fiber, 14 g sugars

What's so smart about this cereal? We've been trying to figure it out for years and still don't know.

8. Quaker Cinnamon Oatmeal Squares (1 cup)

210 calories, 2.5 g fat (0.5 g saturated), 190 mg sodium, 5 g fiber, 9 g sugars

Overloaded with sugar and cheap, refined carbs like maltodextrin.

1. Thomas' Light Multi-Grain English Muffins (1 muffin/57 g)

100 calories, 1 g fat (0 g saturated), 180

mg sodium, 26 g carbohydrates, 8 g fiber Outside of green vegetables, you'll find

very few foods that manage to pack 8 grams of fiber into 100 calories. That makes this an unbeatable foundation for breakfast sandwiches.

2. Food for Life Ezekiel 4:9 Cinnamon Raisin Sprouted 100% Whole Grain Bread (1 slice/34 g)

80 calories, 0 g fat, 65 mg sodium, 18 g carbohydrates, 2 g fiber

Barley, millet, and spelt give this bread more than twice the fiber of Pepperidge Farm's.

3. Thomas' Hearty Grains 100% Whole Wheat Bagels (1 bagel/95 g)

240 calories, 2 g fat (0.5 g saturated), 400

mg sodium, 49 g carbohydrates, 7 g fiber

One of the best bagels we've seen. Just as impressive as the fiber is the 10 grams of

4. Oroweat Health Full Nutty Grain Bread (1 slice/38 g)

protein in each serving.

80 calories, 1 g fat (0 g saturated), 150 mg sodium, 17 g carbohydrates, 5 g fiber

This bread is studded with sesame seeds, a great source of the mood-improving amino acid tryptophan.

5. Thomas' Bagel Thins Cinnamon Raisin (1 bagel/46 g)

110 calories, 1 g fat (0 g saturated), 160 mg sodium, 25 g carbohydrates, 5 g fiber

Switching to these is the best way to wean yourself off bagels. Try a swipe of peanut butter instead of cream cheese for a nearperfect snack.

6. Pepperidge Farm 100% Whole Wheat Mini Bagels (1 bagel/40 g)

100 calories, 0.5 g fat (0 g saturated), 120 mg sodium, 20 g carbohydrates, 4 g fiber

This bagel is just big enough to support a fried egg and a couple slices of ham, and

1. Sara Lee Original English Muffins (1 muffin/66 g)

140 calories, 1 g fat (0 g saturated), 210

The more fiber you work into your breakfast, the more likely you'll be to make it to lunch without experiencing

mg sodium, 27 g carbohydrates, 2 g fiber

make it to lunch without experiencing hunger pangs. That means this muffin is a recipe for midmorning cravings.

2. Pepperidge Farm Brown Sugar Cinnamon Swirl Bread (1 slice/38 g)

110 calories, 2 g fat (0 g saturated), 140 mg sodium, 21 g carbohydrates, <1 g fiber

This bread contains five different forms of

sugar.

3. Sara Lee Deluxe Bagels Plain (1

bagel/95 g)

260 calories, 1 g fat (0 g saturated), 400 mg sodium, 50 g carbohydrates, 2 g fiber

This is a wedge of refined carbohydrates, and as such, it will induce a blood sugar roller coaster that will wreak havoc on your energy reserves.

4. Nature's Pride 100% Natural Nutty Oat Bread (1 slice/43 g)

120 calories, 2 g fat (0 g saturated), 150 mg sodium, 20 g carbohydrates, 3 g fiber

You should demand far more fiber than this from a 120-calorie slice of bread.

5. Otis Spunkmeyer Harvest Bran Muffins (1 muffin/57 g)

200 calories, 9 g fat (1.5 g saturated), 210 mg sodium 29 g carbohydrates, 2 g fiber

Most muffins are just cupcakes in disguise. The 16 grams of sugars in this Spunkmeyer dud just prove the point.

6. Thomas' Plain Mini Bagels (1 bagel/43 g)

120 calories, 1 g fat (0 g saturated), 240 mg sodium, 24 g carbohydrates, <1 g fiber

Once your palate is accustomed to whole grains, flavorless, nutritionless breads like this will taste boring.

1. Fage Total 2% with Peach (1 container/5.3 oz)

130 calories, 2.5 g fat (1.5 g saturated), 0

It takes Fage more than a pound of raw milk to make one container of this yogurt,

g fiber, 17 g sugars, 10 g protein

milk to make one container of this yogurt, which is why it's so thick and loaded with protein. Equally as commendable is the fact that Fage eschews preservatives and artificial thickeners.

2. Stonyfield Oikos Organic Greek Yogurt Honey (1 container/5.3 oz)

120 calories, 0 g fat, 0 g fiber, 17 g sugars, 13 g protein

Oikos uses honey to turn this into a lightly sweetened treat, not a sugar-saturated breakfast blunder.

3. Yoplait Fiber One Nonfat Strawberry (1 container/4 oz)

50 calories, 0 g fat, 5 g fiber, 4 g sugars, 3 g protein

Fiber One has fewer than half the calories and nearly double the fiber of its competitor.

4. Dannon Light & Fit Cherry (1 container/6 oz)

80 calories, 0 g fat, 0 g fiber, 11 g sugars, 5 g protein

We prefer a yogurt with more protein, but it's tough to argue against a yogurt with just 80 calories per serving.

5. So Delicious Cultured Soy Milk Vanilla (1 container/6 oz)

130 calories, 2.5 g fat (0 g saturated), 5 g fiber, 19 g sugars, 3 g protein

It's not the soy that makes this yogurt great, it's the organic agave sweetener and 5 grams of chicory root fiber.

6. Breyer's YoCrunch 100 Calorie Vanilla with Chocolate Cookie Pieces (1 container/106 g)

g fiber, 13 g sugars, 3 g protein

Impressively law cell for a cooling strayun

100 calories, 1.5 g fat (0.5 g saturated), 0

Impressively low-cal for a cookie-strewn treat.

1. Yoplait Original 99% Fat Free Harvest Peach (1 container/6 oz)

170 calories, 1.5 g fat (1 g saturated), 0 g

Yoplait commits the cardinal sin of fruitflavored yogurts by candying these

peaches with more sugar than you'd find in a two-pack of Reese's Peanut Butter Cups. The only yogurts worth eating are those that are unflavored or that can claim to have more fruit than sugar.

2. Fage Total 0% with Honey (1 container/6 oz)

fiber, 26 g sugars, 5 g protein

160 calories, 0 g fat, 0 g fiber, 29 g sugars, 11 g protein

We are unabashed Fage junkies, but this is a serious buzzkill. Honey may be better than sugar, but it's not so good that you 3. Dannon Activia Fiber Strawberry & Cereal (1 container/4 oz)

should eat it by the cupful.

healthy snack.

fiber, 16 g sugars, 3 g protein With a sugar level more than five times that of the level of fiber, this cup fails as a

110 calories, 2 g fat (1 g saturated), 3 g

4. Dannon Fruit on the Bottom Cherry

(1 container/6 oz) 140 calories, 1.5 g fat (1 g saturated), 0 g

fiber, 24 g sugars, 6 g protein "Fruit on the bottom" means a few cherries muddled with sugar, fructose, and 5. Wallaby Organic Nonfat Vanilla

high-fructose corn syrup.

fiber, 22 g sugars, 6 g protein

Bean (1 container/6 oz)

140 calories, 0 g fat (0 g saturated), 0 g

Organic dairy is worth celebrating, but you shouldn't bend your nutritional standards to get it.

6. Yoplait Whips! Chocolate Mousse Style (1 container/4 oz)

160 calories, 4 g fat (2.5 g saturated), 0 g fiber, 22 g sugars, 5 g protein

You'd be better off eating a small scoop of

Breyers All Natural ice cream.

1. Kraft Singles 2% Milk Sharp Cheddar (1 slice/19 g)

45 calories, 3 g fat (1.5 g saturated), 250

Cheese adds a creamy texture to your foods and flab-fighting calcium to your

mg sodium, 4 g protein

foods and flab-fighting calcium to your diet. But to keep the calories in check, use it smartly—which is to say, sparingly.

2. Athenos Traditional Crumbled Feta (1/4 cup/34 g)

90 calories, 7 g fat (4 g saturated), 400 mg sodium, 6 g protein

A reasonable fat-to-protein ratio makes feta the most reliable go-to crumbled cheese.

3. The Laughing Cow Original Creamy Swiss (1 wedge/21 g) mg sodium, 2 g protein

Spreads every bit as easily as Alouette's, yet it cuts your calorie load by a third.

50 calories, 4 g fat (2.5 g saturated), 210

4. Cabot 50% Reduced Fat Sharp Cheddar (28 g)

70 calories, 4.5 g fat (3 g saturated), 170

A smart approach: Cut half the fat, but leave enough to add a rich, creamy

5. Sargento Reduced Fat Sharp Cheddar Sticks (1 stick/21 g)

mg sodium, 8 g protein

texture.

60 calories, 4.5 g fat (3 g saturated), 135

mg sodium, 5 g protein

Portable snacks don't get any better than this.

6. Kraft Authentic Mexican Style (1/4 cup/28 g)

90 calories, 7 g fat (4 g saturated), 200 mg sodium, 6 g protein

Bagged cheese blends tend to carry a heavy caloric toll, but this Mexican mix is a good option for all your melting needs.

7. Kraft Shredded Parmesan Cheese (2 tsp)

18 calories, 1 g fat (0 g saturated), 68 mg

Consider this the leanest way to add big

sodium, 1.5 g protein

Consider this the leanest way to add big flavor to your pastas and baked potatoes.

1. Kraft Deli Deluxe Sharp Cheddar Slices (1 slice/28 g)

110 calories, 9 g fat (5 g saturated), 450

These slices earn three-quarters of their calories from fat. And what does that earn

mg sodium, 6 g protein

2. Stella Crumbled Gorgonzola (1/4 cup/28 g)

you? Nothing but extra calories.

100 calories, 8 g fat (6 g saturated), 380 mg sodium, 6 g protein Even with less cheese in each serving, you

still end up with more calories and fat. 3. Alouette Crème de Brie Spreadable

(2 Tbsp/28 g)90 calories, 8 g fat (4.5 g saturated), 200

mg sodium, 4 g protein

The portion-controlled approach used by The Laughing Cow helps prevent cheese overload.

4. Kraft Cracker Barrel Extra Sharp 2% Milk (28 g)

90 calories, 6 g fat (3.5 g saturated), 240 mg sodium, 7 g protein

Switch to Cabot's and you'll cut 20 calories from each ounce of cheese.

5. Sorrento Sticksters Cheddar Cheese Sticks (1 stick/24 g)

100 calories, 8 g fat (4.5 g saturated), 150 mg sodium, 6 g protein

The rollerblading cheese stick on the front of the package doesn't mean this is a kid-friendly snack.

6. Sargento Classic 4 Cheese Mexican (1/4 cup/28 g)

110 calories, 9 g fat (4.5 g saturated), 170 mg sodium, 6 g protein

The number of fat calories can vary widely in seemingly similar cheese blends.

7. Land O'Lakes Sharp Cheddar Seasoning (2 tsp)

20 calories, 0 g fat, 800 mg sodium, 1 g protein

By "seasoning," Land O'Lakes means "sodium." Each serving contains a third of your day's intake.

1. Applegate Smoked Turkey Breast (56 g)

50 calories, 0 g fat, 360 mg sodium, 12 g

Applegate Farms eschews antibiotics, producing some of the most pristine,

protein

natural meats in the supermarket. 2. Hormel Natural Choice Deli Roast Beef (56 g)

60 calories, 2 g fat (1 g saturated), 520 mg sodium, 11 g protein

One of the few deli brands to forgo all nitrites, nitrates, and other preservatives.

3. Oscar Mayer Turkey Bologna (1 slice/28 g)

50 calories, 4 g fat (1 g saturated), 270 mg sodium, 3 g protein

Turkey doesn't always mean healthier. This time it does.

4. Jones Naturally Hickory Smoked Canadian Bacon (51 g)

60 calories, 1.5 g fat (0.5 g saturated), 460 mg sodium, 11 g protein

The easiest swap in the supermarket; you get twice as much food for half the calories.

5. Hormel Natural Choice Carved Chicken Breast Oven Roasted (56 g)

60 calories, 1.5 g fat (0.5 g saturated), 340 mg sodium, 12 g protein

6. Oscar Mayer Center Cut Bacon (2

This chicken is almost pure protein.

6. Oscar Mayer Center Cut Bacon (2 slices)

70 calories, 4.5 g fat (1.5 g saturated), 270 mg sodium, 7 g protein

If you want bacon, eat bacon. You won't take in any extra calories or fat grams and you'll actually cut sodium.

1. Land O'Frost Premium Honey Smoked Turkey Breast (52 g)

90 calories, 4.5 g fat (1 g saturated), 670

Land O'Frost competes with Buddig for

the most calorie-dense lunchmeat around.

2. Buddig Original Beef (56 g)

mg sodium, 8 g protein

90 calories, 5 g fat (2 g saturated), 790 mg sodium, 10 g protein

Most deli meats fail in one of two ways: too much fat or too much sodium. Buddig's products routinely fail in both ways.

3. Farmland Deli Favorites Bologna (1 slice/38 g)

120 calories, 11 g fat (3.5 g saturated), 450 mg sodium, 4 g protein

Mayer's Turkey Bologna and still take in fewer calories.

You could eat two slices of Oscar

4. Hormel Pepperoni (28 g)

mg sodium, 5 g protein

Pepperoni is the downfall of far too many pizzas served in America, and the blame rests entirely on its egregious load of fat.

140 calories, 13 g fat (6 g saturated), 490

5. Oscar Mayer Turkey Bacon (2 slices)

70 calories, 6 g fat (2 g saturated), 360 mg sodium, 4 g protein

More sodium than regular pork bacon, but also more than triple the number of

6. Tyson Grilled & Ready Oven

ingredients.

Roasted Diced Chicken Breast (56 g)

73 calories, 2 g fat (1 g saturated), 220 mg sodium, 13 g protein

It takes 15 ingredients to make this FrankenChicken.

1. Hebrew National 97% Fat Free Beef Franks (1 frank/45 g)

40 calories, 1 g fat (0 g saturated), 520 mg

sodium, 6 g protein

There's no reason to fear hot dogs. A recent study from Kansas State University found that microwave-cooked hot dogs have fewer cancer-causing compounds than even rotisserie chicken. Stick with low-calorie brands and you're never far from a quick, healthy, and protein-packed meal.

2. Johnsonville Chicken Sausage Chipotle Monterey Jack Cheese (1 link/85 g)

170 calories, 12 g fat (4 g saturated), 770 mg sodium, 13 g protein

We're glad to see the sausage behemoth

3. Applegate Farms The Great Organic Hot Dogs (1 frank/56 g)

get on board with the chicken variety.

110 calories, 8 g fat (3 g saturated), 330 mg sodium, 7 g protein

Applegate Farms has re-created the famous frank of New York, but it's done so without resorting to dubious waste cuts or antibiotic-heavy meat.

or antibiotic-heavy meat. 4. Aidells Cajun Style Andouille (1 link/85 g)

160 calories, 11 g fat (4 g saturated), 600 mg sodium, 15 g protein

Remember Aidells. It's one of the most

5. Al Fresco Chipotle Chorizo Chicken

reliable purveyors in the deli fridge.

Sausage (1 link/85 g)

140 calories, 7 g fat (2 g saturated), 420 mg sodium, 15 g protein

Our love for Al Fresco runs deep. No company offers a wider variety of bold-flavored, low-calorie sausages.

6. Jennie-O Turkey Breakfast Sausage Links Lean (2 links/56 g)

90 calories, 5 g fat (1.5 g saturated), 370 mg sodium, 10 g protein

Cutting fat doesn't just drop the calorie

count, it also makes more space for protein.

1. Oscar Mayer Classic Light Beef Franks (1 frank/45 g)

90 calories, 7 g fat (3 g saturated), 450 mg

Hot dogs vary widely in terms of fat content, so it's important to flip the

sodium, 5 g protein

package and scan the ingredients list. Case in point: You could eat half a dozen of the Hebrew National 97% Fat Free Beef Franks and still not reach the fat load of these "light" franks.

2. Johnsonville Beddar with Cheddar (1 link/66 g)

200 calories, 17 g fat (6 g saturated), 620 mg sodium, 8 g protein

More calories, less protein, and a hearty dose of MSG.

3. Oscar Mayer Selects Angus Hot Dogs (1 frank/57 g)

180 calories, 17 g fat (7 g saturated), 420 mg sodium, 6 g protein

"Angus" beef is just as likely as regular beef to be loaded with fat, and whether it tastes any better is a subject for debate.

4. Hillshire Farm Smoked Bratwurst (1 link/76 g)

240 calories, 22 g fat (8 g saturated), 780 mg sodium, 8 g protein

More than 80 percent of this brat's calories come from fat.

180 calories, 16 g fat (5 g saturated), 510 mg sodium, 7 g protein

5. Hillshire Farm Polska Kielbasa (56 g)

Both kielbasa and chorizo are spicy ethnic sausages, but opt for Al Fresco and you double up on protein while cutting calories, fat, and sodium.

6. Jennie-O Breakfast Lover's Turkey Sausage (2 links/56 g)

130 calories, 10 g fat (3 g saturated), 310 mg sodium, 8 g protein

With "turkey" on the label you should expect more from your breakfast sausage.

1. Kraft Mayo with Olive Oil (1 Tbsp/15 g)

45 calories, 4 g fat (0 g saturated), 95 mg

sodium, <1 g sugars

A study published in the British Journal of Nutrition suggests that monounsaturated fatty acids might actually facilitate the breakdown of fat. The olive oil used in this jar has more than three times as many monounsaturates as the soybean oil used in regular mayo.

2. The Rib House Medium BBQ Sauce (2 Tbsp/31 g)

25 calories, 0 g fat, 240 mg sodium, 6 g sugars

The Rib House's sauce earns a touch of sweetness from brown sugar, but its primary ingredients are tomato paste and 3. Annie's Naturals Organic
Horseradish Mustard (2 tsp/10 g)
10 calories, 0 g fat, 120 mg sodium, 0 g

vinegar. This is as good as barbecue

sauce gets.

sugars

you wouldn't have in your kitchen.

4. Annie's Naturals Organic Ketchup (1 Tbsp/17 g)

This bottle contains no ingredients that

15 calories, 0 g fat, 170 mg sodium, 4 g sugars

Go ahead and spring for organic. Research shows that organically raised tomatoes produce nearly twice as much cancer-fighting lycopene.

5. Grey Poupon Savory Honey Mustard (1 Tbsp/15 g)

30 calories, 0 g fat, 15 mg sodium, 3 g sugars

Made mostly from mustard seeds, which

are loaded with omega-3 fatty acids.

6. Ocean Spray Whole Berry Cranberry Sauce (2 Tbsp/35 g)

55 calories, 0 g fat, 5 g carbohydrates, 5 mg sodium, 11 g sugars

Not just for Thanksgiving anymore. Turn

antioxidant sandwich companion.7. McCormick Fat Free Tartar Sauce (2

to cranberry sauce for a low-calorie, high-

Tbsp/32 g)

30 calories, 0 g fat, 250 mg sodium, 5 g sugars

Although by no means a nutritious condiment, this light take on tartar does eliminate more than 100 calories per serving.

1. Hellmann's Real Mayonnaise (1 Tbsp/13 g)

90 calories, 10 g fat (1.5 g saturated), 90

mg sodium, 0 g sugars

Aside from pure oil, mayonnaise is the most calorie-dense thing you can put on a sandwich. Every one of its 90 calories comes from fat.

2. Kraft Thick 'n Spicy Original Barbecue Sauce (2 Tbsp/37 g)

70 calories, 0 g fat, 340 mg sodium, 13 g sugars

High-fructose corn syrup is the primary ingredient, which is why this bottle delivers twice as much sugar as the more modest option, <u>The Rib House Medium BBO Sauce</u>.

- 3. Woeber's Sandwich Pal Horseradish Sauce (2 tsp/10 g)
- 40 calories, 3 g fat (0 g saturated), 60 mg sodium, 0 g sugars

As used here, "sauce" means soybean oil and corn syrup.

4. Heinz Tomato Ketchup (1 Tbsp/17 g)

20 calories, 0 g fat, 160 mg sodium, 4 g

sugars
Switch to Annie's and you earn the

benefits of organic tomatoes and eliminate the high-fructose corn syrup in Heinz's.

5. Inglehoffer Sweet Honey Mustard (1

Tbsp/15 g)

45 calories, 0 g fat, 105 mg sodium, 6 g sugars

The first two ingredients are water and sugar, and corn syrup trails close behind.

6. Ken's Steak House Thousand Island Dressing (2 Tbsp/30 g)

140 calories, 13 g fat (2 g saturated), 300 mg sodium, 3 g sugars

Let there be no secrets about this sauce. Thousand Island is big on calories and low on nutrients.

7. Kraft Tartar Sauce Natural Lemon

150 calories, 16 g fat (2.5 g saturated),

Flavor & Herb (2 Tbsp/28 g)

180 mg sodium, <1 g sugars

Tartar sauce is little more than mayonnaise with relish stirred in. Go with a light version or switch to cocktail sauce.

1. Oroweat Double Fiber (2 slices/76 g)

140 calories, 2 g fat (0 g saturated), 320 mg sodium, 32 g carbohydrates, 12 g

This loaf is loaded with beta-glucan, a type of soluble fiber found naturally in

fiber, 4 g sugars, 8 g protein

type of soluble fiber found naturally in oats. Studies indicate that beta-glucan may work better than other fibers at reducing cholesterol and heart disease risk.

2. Alexia Whole Grain Hearty Rolls (1 roll/43 g)

90 calories, 1 g fat (0 g saturated), 190 mg sodium, 17 g carbohydrates, 2 g fiber, 1 g sugars, 4 g protein

White bread fortified with fiber—the perfect solution for those who don't dig wheat.

3. Mission Yellow Extra Thin Corn Tortillas (2 tortillas/37 g)

80 calories, 1 g fat (0 g saturated), 10 mg sodium, 16 g carbohydrates, 2 g fiber, 2 g sugars, 2 g protein

Fiber-rich corn trumps flour in the classic tortilla battle.

4. Pepperidge Farm Whole Grain 15 Grain (2 slices/86 g)

200 calories, 4 g fat (1 g saturated), 230 mg sodium, 40 g carbohydrates, 8 g fiber, 6 g sugars, 10 g protein

Five grams of protein and 4 grams of fiber per slice? Yes, please!

Pocket Bread (1 pita/47 g) 100 calories, 0.5 g fat (0 g saturated), 120 mg sodium, 21 g carbohydrates, 4 g fiber,

1 g sugars, 7 g protein

5. Food for Life Ezekiel 4:9 Prophet's

Consider building all of your sandiwiches with this superlative pita.

6. Martin's Famous Long Potato Rolls (1 roll/53 g)

130 calories, 1.5 g fat (0 g saturated), 200 mg sodium, 26 g carbohydrates, 4 g fiber, 6 g sugars, 6 g protein

Potato flour packs a potent fiber punch.

7. Flatout Original Flatbread (1 piece/57 g)

130 calories, 2 g fat (0 g saturated), 310 mg sodium, 24 g carbohydrates, 3 g fiber, 2 g sugars, 7 g protein

Not one of Flatout's flatbreads has fewer than 3 grams of fiber.

1. Sara Lee Hearty & Delicious 100% Whole Wheat (2 slices/86 g)

240 calories, 3 g fat (1 g saturated), 400

mg sodium, 42 g carbohydrates, 6 g fiber, 10 g sugars, 10 g protein

Not all whole-wheat breads deserve a spot on your table. Aside from being dense, Sara Lee's is laced with three different forms of sugar, which together add 40 unnecessary calories to every sandwich you build.

2. Sara Lee Classic Dinner Rolls (1 roll/40 g)

110 calories, 1.5 g fat (0.5 g saturated), 190 mg sodium, 21 g carbohydrates, 0 g fiber, 4 g sugars, 4 g protein

You're wasting your calories when you wolf down a fiberless dinner roll.

3. Guerrero Soft Taco Homemade Flour Tortillas (1 tortilla/42 g)

140 calories, 6 g fat (3 g saturated), 300 mg sodium, 19 g carbohydrates, 1 g fiber, 1 g sugars, 3 g protein

construct this tortured tortilla.

It takes more than 15 ingredients to

4. Oroweat 7 Grain (2 slices/76 g)

mg sodium, 38 g carbohydrates, 4 g fiber, 6 g sugars, 6 g protein

Sure it contains seven grains, but not all of

200 calories, 2 g fat (0 g saturated), 300

Sure it contains seven grains, but not all of them are whole, which means the fiber benefits are limited.

5. Toufayan Pita Bread White (1 pita/56 g)

150 calories, 0 g fat, 225 mg sodium, 31 g carbohydrates, 2 g fiber, 2 g sugars, 6 g protein

This pita has 50 percent more calories, half as much fiber, and almost double the

sodium of the Ezekiel alternative.

6. Sara Lee Hearty & Delicious Center

Split Deli Rolls (1 roll/76 g)

210 calories, 3 g fat (0.5 g saturated), 380 mg sodium, 39 g carbohydrates, 1 g fiber, 6 g sugars, 6 g protein

Rife with empty calories.

7. Mission Wraps Garden Spinach Herb (1 wrap/70 g)

210 calories, 4.5 g fat (2 g saturated), 510 mg sodium, 35 g carbohydrates, 1 g fiber, 0 g sugars, 6 g protein

The only spinach here is "spinach powder," which accounts for less than 2 percent of each wrap.

Grains & Noodles Whole-grain pastas are loaded with fiber. and diets rich in fiber are shown to Ronzoni decrease your odds of developing either Healthy diabetes or heart disease. You want about 20 grams per day, Harvest Whole and this spaghetti has 30 percent of that. Grain Spaghetti (56 a dry) 180 calories 1 g fat (0 g saturated) 41 g carbohydrates 6 q fiber RICE PILAF Smart Taste Brown Rice Shiratak

1. Ronzoni Healthy Harvest Whole Grain Spaghetti (56 g dry)

180 calories, 1 g fat (0 g saturated), 41 g

Whole-grain pastas are loaded with fiber, and diets rich in fiber are shown to

carbohydrates, 6 g fiber

decrease your odds of developing either diabetes or heart disease. You want about 20 grams per day, and this spaghetti has 30 percent of that.

2. Ronzoni Smart Taste Penne Rigate (56 g dry)

170 calories, 0.5 g fat (0 g saturated), 40 g carbohydrates, 5 g fiber

Whole-wheat pasta can be a gritty departure from normal noodles, but Smart Taste combines fiber with the taste of white pasta.

carbohydrates, 2 g fiber

Eating healthy doesn't take more time, just smart decisions in the supermarket.

4. House Foods Tofu Shirataki Angel

Hair (113 g)

dressing up.

150 calories, 1.5 g fat (0 g saturated), 34 g

3. Minute Brown Rice (½ cup/43 g dry)

20 calories, 0.5 g fat (0 g saturated), 3 g carbohydrates, 2 g fiber

These traditional Asian noodles are made

from tofu and yam flour. Don't be afraid—they have a neutral flavor that's perfect for

5. Eden Organic Red Quinoa (1/4 cup/45

g dry) 170 calories, 2 g fat (0 g saturated), 32 g

carbohydrates, 5 g fiber

Quinoa contains every amino acid your body needs from food. That's a claim rice

can't make.

6. Near East Rice Pilaf Mix with Lentil (1/4 cup/56 g dry)

180 calories, 0.5 g fat (0 g saturated), 650 mg sodium, 36 g carbohydrates, 8 g fiber

This box contains exactly seven ingredients, and you probably have every one of them in your pantry.

7. Bob's Red Mill Pearl Barley (1/4 cup/50 g dry)

180 calories, 1 g fat (0 g saturated), 39 g carbohydrates, 8 g fiber

Perfect for adding nutritional heft to everyday soups. Try using it as a replacement for noodles in minestrone.

1. DeBoles All Natural Spaghetti Style Pasta (56 g)

210 calories, 1 g fat (0 g saturated), 43 g

This pasta doesn't have the fiber you're looking for. That means it won't keep you

carbohydrates, 1 g fiber

full as long, and you'll be pawing through the fridge for snacks in no time.

2. DaVinci Penne Rigate (56 g dry)

200 calories, 1 g fat (0 g saturated), 43 g carbohydrates, 2 g fiber

Healthier noodles are available in all shapes and sizes, so there's never a reason to settle for one that's high in calories and low in fiber, like this one is.

Uncle Ben's Ready Rice Long Grain & Wild (1 cup cooked)

220 calories, 3 g fat (0 g saturated), 43 g carbohydrates, 2 g fiber

This grain performs poorly on the fiber scale, and no rice dish should ever have 900 milligrams of sodium in a serving.

4. Annie Chun's Soba Noodles (57 g dry)

200 calories, 1 g fat (0 g saturated), 39 g carbohydrates, 3 g fiber

Japanese-style soba noodles tend to carry much more salt than Italian pasta noodles. A single serving of these packs 390 milligrams of sodium.

5. Uncle Ben's Original Long Grain

170 calories, 0 g fat, 37 g carbohydrates,

Rice ($\frac{1}{4}$ cup/42 g dry)

0 g fiber

Never eat rice, pasta, or other starchy sides unless they have fiber. Otherwise, they'll pass through your stomach like a pile of candy.

6. Rice-A-Roni Rice Pilaf ($\frac{1}{3}$ cup/70 g dry)

240 calories, 1 g fat (0 g saturated), 970 mg sodium, 52 g carbohydrates, 2 g fiber

The first ingredient is white rice, and shortly after it in the list are monosodium glutamate, chicken fat, and hydrolyzed

corn protein.

7. RiceSelect Orzo ($\frac{1}{3}$ cup/56 g dry)

210 calories, 1 g fat (0 g saturated), 42 g carbohydrates, 2 g fiber

Essentially, these are little nibs of refined pasta. You're far better off using a legitimate whole grain.

1. La Choy Teriyaki Stir Fry Sauce & Marinade(1 Tbsp)

10 calories, 0 g fat, 105 mg sodium, 1 g

The typical teriyaki sauce suffers from two blights: too much sodium and too

sugars

two blights: too much sodium and too much sugar. This one avoids both, which makes it by far the best teriyaki in the supermarket.

2. Huy Fong Chili Garlic Sauce (1 tsp)

0 calories, 0 g fat, 115 mg sodium, <1 g sugar

Chili pepper is the primary ingredient, and it contains not a single gram of added sugar.

3. Amy's Light in Sodium Organic Family Marinara (½ cup)

80 calories, 4.5 g fat (0.5 g saturated), 290 mg sodium, 5 g sugars

Stick with the low-sodium version. Amy's regular marinara has 290 mg more sodium.

4. Light Ragú No Sugar Added Tomato & Basil (½ cup)

60 calories, 1 g fat (0 g saturated), 320 mg sodium, 6 g sugars

Think Italians add sugar to their marinara?

Of course not—added sugars mask the naturally sweet flavor of cooked tomatoes.

5. Classico Roasted Red Pepper Alfredo (½ cup)

120 calories, 10 g fat (6 g saturated), 620 mg sodium, 2 g sugars

Smart move: The roasted red peppers in this jar displace a heavy load of fatty cream and cheese calories.

6. Muir Glen Organic Cabernet Marinara (½ cup)

60 calories, 1 g fat (0 g saturated), 360 mg sodium, 4 g sugars

Cabernet is king of the alcohol-imbued pasta sauces. It's rich and complex and doesn't require a glut of cream to impart its footprint on a bowl of spaghetti.

1. La Choy Teriyaki Marinade and Sauce (1 Tbsp)

40 calories, 0 g fat, 570 mg sodium, 8 g

If you end up with 2 tablespoons of this

sugars

stuff on your plate, you'll be about to take in almost half your day's sodium and more sugar than you'd find in a scoop of Edv's Slow Churned Double Fudge Brownie Ice Cream.

2. Maggi Sweet Chili Sauce (1 tsp)

10 calories, 0 g fat, 83 mg sodium, 3 g sugars

The first two ingredients are sugar and water. That not only adds unnecessary calories, but also makes this sauce less spicy, meaning you'll need more to achieve the desired effect.

110 calories, 6 g fat (1 g saturated), 580 mg sodium, 6 g sugars

3. Amy's Organic Tomato Basil (½ cup)

We applaud Amy's use of organic tomatoes, but 110 calories is just far too much for a tomato-based pasta sauce.

4. Prego Veggie Smart Smooth &

Simple (new) ($\frac{1}{2}$ cup)

90 calories, 1.5 g fat (0 g saturated), 410 mg sodium, 14 g sugars

Nice try, Prego, but the vegetable juice concentrates in this jar do more harm than good. Rule of marinara: Keep it simple.

5. Newman's Own Alfredo (½ cup)

180 calories, 16 g fat (9 g saturated), 820 mg sodium, 2 g sugars

Worse Alfredo sauces exist, but that doesn't make Newman's a winner. One serving packs nearly half a day's sodium and saturated fat.

6. Bertolli Vodka Sauce (½ cup)

150 calories, 9 g fat (4.5 g saturated), 730 mg sodium, 9 g sugars

It's not the vodka you have to worry about, it's the belt-buckling triad of cream, oil, and sugar.

1. V8 Tomato Herb (1 cup)

90 calories, 0 g fat, 480 mg sodium, 19 g carbohydrates, 3 g fiber, 3 g protein

Carrots and red peppers are among the primary ingredients in this carton. That's how each serving earns you nearly half of your daily vitamin A requirement.

2. Progresso Light Zesty Santa Fe Style Chicken (1 cup)

80 calories, 1 g fat (0 g saturated), 460 mg

sodium, 12 g carbohydrates, 2 g fiber, 5 g protein

The black beans in this soup bolster the

fiber content, plus add a shot of brain-boosting antioxidants.

3. Campbell's Healthy Request Condensed Chicken Noodle (1 cup prepared)

60 calories, 1.5 g fat (0.5 g saturated), 440 mg sodium, 10 g carbohydrates, 1 g fiber, 3 g protein

This can has less than half the sodium of Campbell's regular chicken noodle.

4. Campbell's Select Harvest Light South-western-Style Vegetable (1 cup)

50 calories, 0 g fat, 480 mg sodium, 13 g

carbohydrates, 4 g fiber, 2 g protein

Thanks to the heavy load of vegetables,
this sour manages to peak 4 grams of fiber

this soup manages to pack 4 grams of fiber into a 50-calorie serving.

5. Progresso Light Beef Pot Roast (1 cup)

80 calories, 2 g fat (1 g saturated), 470 mg sodium, 10 g carbohydrates, 2 g fiber, 7 g protein

There's a bounty of vegetation in this can, and it includes carrots, green beans, potatoes, tomatoes, celery, and peas.

6. Campbell's Chunky Grilled Steak Chili with Beans (1 cup)

200 calories, 3 g fat (1 g saturated), 870 mg sodium, 27 g carbohydrates, 7 g fiber, 16 g protein

Campbell's Chunky Chili line is surprisingly reliable—not one can exceeds 240 calories per serving.

1. Campbell's Microwavable Bowls Creamy Tomato (1 cup)

160 calories, 5 g fat (1 g saturated), 480

mg sodium, 25 g carbohydrates, 3 g fiber,, 3 g protein

Call it junk stew: The third ingredient is high-fructose corn syrup, and the "dairy base" is made with oil.

2. Wolfgang Puck Organic Signature Tortilla Soup (1 cup)

160 calories, 3.5 g fat (1 g saturated), 670 mg sodium, 27 g carbohydrates, 6 g fiber, 5 g protein

The fact that it's organic doesn't excuse this soup for the damage caused by its excessive sugar and sodium.

3. Campbell's Select Harvest Healthy

Request Chicken with Whole Grain Pasta (1 cup)

100 calories, 2 g fat (0.5 g saturated), 410 mg sodium, 14 g carbohydrates, 1 g fiber, 7 g protein

The "whole grain" pasta doesn't give this soup the fiber edge you want.

4. Amy's Organic Fire Roasted Southwestern Vegetable (1 cup)

140 calories, 4 g fat (0.5 g saturated), 680 mg sodium, 21 g carbohydrates, 4 g fiber, 4 g protein

We love the abundance of vegetables, but Campbell's makes essentially the same 5. Healthy Choice Beef Pot Roast (1 cup)

110 calories, 0.5 g fat (0 g saturated), 430

thing with fewer than half the calories.

mg sodium, 18 g carbohydrates, 3 g fiber, 6 g protein

Switch to Progresso's version and save 30

calories per serving.6. Stagg Classic Chili with Beans (1 cup)

330 calories, 17 g fat (7 g saturated), 810 mg sodium, 27 g carbohydrates, 6 g fiber, 16 g protein

It wouldn't hurt Stagg to find a new beef purveyor. Per serving, the meat in this can

contributes 35 percent of your daily

saturated fat.

1. Kashi TLC Honey Toasted 7 Grain Crunchy (2 bars/40 g)

170 calories, 5 g fat(0.5 g saturated), 26 g

carbohydrates, 4 g fiber, 8 g sugars, 6 g protein

The objective with granola and snack bars is simple: Maximize fiber and protein and minimize sugar. This bar accomplishes the goal by holding tight to Kashi's commitment to whole grains.

2. Kashi GoLean Roll! Caramel Peanut (1 bar/55 g)

190 calories, 5 g fat (1.5 g saturated), 27 g carbohydrates, 6 g fiber, 14 g sugars, 12 g protein

Keep this bar in mind next time you're craving a candy bar. It's rich with fiber and protein, yet decadent enough to soothe

a sweet tooth.

3. Lärabar Apple Pie (1 bar/45 g)

190 calories, 10 g fat (1 g saturated), 10 mg sodium, 24 g carbohydrates, 5 g fiber, 18 g sugars, 4 g protein

Ordinarily 18 grams is too much sugar, but in Lärabar's case, every single gram comes directly from real fruit—dates, apples, and raisins.

4. Kellogg's FiberPlus Antioxidants Caramel Coconut Fudge (1 bar/36 g)

130 calories, 4 g fat (3 g saturated), 26 g carbohydrates, 9 g fiber, 7 g sugars, 2 g protein

The heft of fiber in this bar will put a dent in your hunger.

5. Pure Protein S'mores (1 bar/50 g)

180 calories, 5 g fat (3.5 g saturated), 20 g carbohydrates, 0 g fiber, 2 g sugars, 19 g protein

This bar's ratio of protein to sugar is as good as you'll find anywhere in the supermarket.

6. Nature's Path Optimum ReBound Banana, Nut, Matcha & Flax (1 bar/56 g)

190 calories, 4 g fat (0.5 g saturated), 33 g carbohydrates, 4 g fiber, 20 g sugars, 10 g

protein

This bar pulls in puffed wheat to cut back on the caloric density.

1. Nature Valley Crunchy Oats 'n Honey (2 bars/42 g)

190 calories, 6 g fat (0.5 g saturated), 29 g

carbohydrates, 2g fiber, 12g sugars, 4 g protein

This bar has twice as much sugar as it does fiber and protein combined. That makes it a great example of the sort of snack you want to avoid.

2. PowerBar Triple Threat Caramel Peanut Fusion (1 bar/45 g)

230 calories, 9 g fat (4.5 g saturated), 31 g carbohydrates, 3 g fiber, 15 g sugars, 10 g protein

The main components of this bar are caramel and "chocolatey coating." That qualifies it as a candy bar in our book.

3. Quaker Oatmeal to Go Apples with Cinnamon (1 bar/60 g)

220 calories, 4 g fat (1 g saturated), 200 mg sodium, 44 g carbohydrates, 5 g fiber, 22 g sugars, 4 g protein

There are real apples folded in, but unfortunately there's far more sugar,

brown sugar, and high-fructose corn syrup.4. Nature's Path Organic Chococonut (1

bar/35 g)

140 calories, 4.5 g fat (1.5 g saturated), 24 g carbohydrates, 2 g fiber, 11 g sugars, 2 g protein Sugar, in its various manifestations, appears five times on this ingredient list.

5. PowerBar ProteinPlus 30g Chocolate Brownie (1 bar/90 g)

360 calories, 11 g fat (4.5 g saturated), 33 g carbohydrates, 0 g fiber, 30 g sugars, 30 g protein

The protein doesn't justify the fact that this bar has more sugar than two Good Humor ice cream sandwiches.

6. Clif Banana Nut Bread (1 bar/68 g)

240 calories, 6 g fat (1 g saturated), 42 g carbohydrates, 4 g fiber, 22 g sugars, 9 g protein

First ingredient: organic brown rice syrup. To your body, it's the same thing as sugar.

1. Wheat Thins Fiber Selects Garden Vegetable (15 crackers/30 g)

120 calories, 4 g fat (0.5 g saturated), 260

mg sodium, 22 g carbohydrates, 5 g fiber
The primary ingredient here is whole-

wheat fiber, which is precisely what you want. The extra fiber—a form of oat fiber that Nabisco adds to this Fiber Selects line—is just a bonus.

2. Special K Multi-Grain Crackers (24 crackers/30 g)

120 calories, 3 g fat (0 g saturated), 250 mg sodium, 23 g carbohydrates, 3 g fiber

This is as few calories as you can reasonably expect in a serving of whole-grain crackers.

3. Nabisco Triscuit Thin Crisps Original

130 calories, 5 g fat (1 g saturated), 180

(15 crackers/30 g)

mg sodium, 21 g carbohydrates, 3 g fiber You can't beat the purity of this recipe:

whole wheat, oil, and salt. Period.

4. Nabisco Wheat Thins Crunch Stix Chipotle Pepper (14 pieces/29 g)

130 calories, 4 g fat (0.5 g saturated), 170 mg sodium, 22 g carbohydrates, 2 g fiber

Whole-grain flour is the first ingredient, a rarity with flavored novelty crackers.

5. Kellogg's Special K Sea Salt Cracker Chips (30 crackers/30 g) mg sodium, 23 g carbohydrates, 3 g fiber Potato starch is used to bolster this

110 calories, 2.5 g fat (0 g saturated), 230

6. Pepperidge Farm Baked Naturals Cheese Crisps (20 pieces/30 g)

140 calories, 6 g fat (1 g saturated), 270

cracker chip's fiber content.

mg sodium, 19 g carbohydrates, 1 g fiber A touch of fiber and the use of real cheese help keep Pepperidge Farm's new cracker

just outside the junk category. 7. RyKrisp Seasoned Crackers (4

crackers/28 g)

120 calories, 2 g fat (0 g saturated), 180

mg sodium, 22 g carbohydrates, 6 g fiber

Prevention of gallstones is among the

Prevention of gallstones is among the many benefits of foods high in insoluble fiber.

1. Ritz Roasted Vegetable (10 crackers/32 g)

160 calories, 7 g fat (2 g saturated), 300

mg sodium, 20 g carbohydrates, 0 g fiber

As the name suggests, this cracker contains a handful of dehydrated vegetables. The problem is, the main ingredient is still refined flour, and it's bogged down with hydrogenated oils and high-fructose corn syrup.

2. Nabisco Wheat Thins Original (16 crackers/31 g)

140 calories, 5 g fat (1 g saturated), 230 mg sodium, 22 g carbohydrates, 2 g fiber

Wheat Thins rely heavily on refined grains, which means less protein and fiber in each serving.

3. Keebler Club Crackers Multi-Grain (8 crackers/28 g)

140 calories, 6 g fat (0 g saturated), 240 mg sodium, 18 g carbohydrates, <1 g fiber

The "multiple" grains in this box amount

to a lot of refined wheat with scant

amounts of oat.4. Nabisco Ritz Spicy Chipotle Cheddar

Munchables (15 pieces/29 g)

140 calories, 5 g fat (1 g saturated), 350 mg sodium, 20 g carbohydrates, <1 g fiber

Soiled with sugar and partially hydrogenated cottonseed oil.

5. Nabisco Ritz Toasted Chips Main Street Original (13 pieces/28 g)

130 calories, 4.5 g fat (0.5 g saturated), 250 mg sodium, 21 g carbohydrates, 1 g fiber

6. Sunshine Cheez-It Original (27

The definition of a mediocre cracker.

crackers/30 g)

150 calories, 8 g fat (2 g saturated), 230 mg sodium, 17 g carbohydrates, <1 g fiber

Cheez-Its' lack of fiber prevents these crackers from having a meaningful impact on hunger. If you're going to snack, do so smartly.

7. Keebler Town House Flatbread Crisps Sea Salt & Olive Oil (12 crackers/32 g)

140 calories, 4 g fat (0 g saturated), 300 mg sodium, 24 g carbohydrates, <1 g fiber

The 4 grams of fat here come from soybean oil.

1. Lay's Baked! Original Potato Crisps (1 oz, 15 crisps)

120 calories, 2 g fat (0 g saturated), 135

mg sodium

Baked chips don't rely on oil to crisp up,

which means they can get by with far less fat. If you eat just one 1-ounce bag a week, you'll shed more than 2 pounds this year by choosing Lay's Baked! instead of Ruffles Reduced Fat.

2. Snyder's of Hanover Braided Twists Multigrain (30 g, 9 twists)

120 calories, 2 g fat, (0 g saturated), 160 mg sodium

The 3 grams of fiber in each serving make this a respectable snack.

3. Stacy's Pita Chips Garden Veggie

130 calories, 5 g fat, (0.5 g saturated), 270 mg sodium

Medley (1 oz, 9 chips)

Delivers a respectable 3 grams of protein per serving.

4. Chex Mix Bold Party Blend (29 g, ½ cup)

120 calories, 4 g fat, (1 g saturated), 190 mg sodium

The "bold" blend, surprisingly, is lower in sodium than some of the other Chex mixes.

5. Funyuns Flamin' Hot Onion Flavored Rings (1 oz, 13 rings)

Funyuns inflict surprisingly little damage by novelty snack standards.

130 calories, 7 g fat, (1 g saturated), 300

mg sodium

6. Popchips Barbeque Potato Popped Chip Snack (1 oz, 20 chips)

120 calories, 4 g fat, (0 g saturated), 250

- mg sodium

 More crunch than a baked chip, yet less
- fat, than a fried chip.

7. Rold Gold Cheesy Garlic Pretzel

Nuggets (1 oz, 17 pretzels) 110 calories, 2 g fat, (0 g saturated), 390

110 calories, 2 g fat, (0 g saturated), 390 mg sodium

You won't find a lower-calorie cheese snack in the snack aisle.

8. Tostitos Baked! Scoops! Tortilla Chips (1 oz, 14 chips)

120 calories, 3 g fat, (0.5 g saturated), 140 mg sodium

This is the healthiest salsa-shoveling device on the shelf.

1. Ruffles Reduced Fat Potato Chips(1 oz, 13 chips)

140 calories, 7 g fat (1 g saturated), 180

mg sodium

If you could stick Ruffles and its ilk under a hot iron to smooth out the ridges, you'd realize that each chip is actually much bigger than it seems. Avoid the portion distortion by sticking to chips that are already flat.

2. Pepperidge Farm Baked Naturals Toasted Sesame Sticks (1.1 oz, 12 sticks)

140 calories, 5 g fat, (1 g saturated), 290 mg sodium

Not quite as good as a pretzel or a baked chip.

Chips (1 oz, 15 chips) 160 calories, 10 g fat, (1 g saturated), 170

3. Lav's Garden Tomato & Basil Potato

"Garden" here means little more than tomato powder.

mg sodium

4. Gardetto's Original Recipe Snack Mix (30 g, ½ cup)

150 calories, 7 g fat, (1.5 g saturated, 1.5 g trans), 260 mg sodium

The trans fats in this mix are simply unacceptable.

5. Cheetos Flamin' Hot Crunchy (1 oz,

170 calories, 11 g fat, (1.5 g saturated),

Yet another source of partially hydrogenated oils.

21 pieces)

250 mg sodium

6. Wise Barbecue Baked Potato Crisps (1 oz, ≈14 chips)

140 calories, 3 g fat, (0.5 g saturated), 370 mg sodium

This bag contains a bunch of processing junk like fructose and monosodium glutamate.

7. Natural Cheetos White Cheddar

150 calories, 9 g fat, (1.5 g saturated),

Puffs (1 oz, 32 pieces)

290 mg sodium

Contains malto-dextrin and disodium phosphate—not exactly "natural."

8. Tostitos Multigrain Tortilla Chips (1 oz, 8 chips)

150 calories, 7 g fat, (1 g saturated), 110 mg sodium

The "multiple" grains in this bag consist almost entirely of corn.

On the Border Salsa con Queso (34 g,
 Tbsp)

45 calories, 3 g fat (0.5 g saturated), 260

Cheese dips, by nature, tend to be heavy

mg sodium

with calories, but On the Border lightens the load by blending in tomatoes, peppers, water, and nonfat milk.

2. Newman's Own Chunky Bandito Mild Salsa (32 g, 2 Tbsp)

10 calories, 0 g fat, 65 mg sodium

We balked when Ronald Reagan tried to turn ketchup into a vegetable, but if someone did the same for salsa, a legitimate nutritional superpower, we'd throw our support behind it.

3. Wholly Guacamole Guaca Salsa (30

35 calories, 3 g fat, (0 g saturated), 110 mg sodium

g, 2 Tbsp)

mg sodium

Avocados are the first of only seven ingredients, all of which you likely keep stocked in your kitchen.

4. Athenos Hummus Original (27 g, 2 Tbsp)

50 calories, 3 g fat, (0 g saturated), 160

Made with real olive oil, which lends an authentic flavor and more heart-healthy fats.

5. Tribe All Natural Hummus Sweet

40 calories, 2.5 g fat, (0 g saturated), 125 mg sodium

Roasted Red Peppers (28 g, 2 Tbsp)

Based on chickpeas and sesame seeds, hummus makes for an incredible vegetable dip and sandwich spread.

6. Desert Pepper Black Bean Dip Spicy (31 g, 2 Tbsp)

25 calories, 0 g fat, 300 mg sodium

This jar contains a trio of nutritional A-listers: black beans, tomatoes, and sweet green peppers.

1. Pace Mexican Four Cheese Salsa con Queso (30 g, 2 Tbsp)

90 calories, 7 g fat (1.5 g saturated), 430

mg sodium

After water, soybean oil is the number-

After water, soybean oil is the numberone ingredient in this jar. If you're going to blow 90 calories on a cheese dip, you should at least be eating, you know, actual cheese.

2. Herdez Salsa Casera Mild (31 g, 2 Tbsp)

10 calories, 0 g fat, 270 mg sodium

Be on the watch for elevated sodium in salsa. By the time you finish this jar, you'll have taken in 3,780 milligrams, more than double the daily limit for most people.

3. Mission Guacamole Flavored Dip (31

g, 2 Tbsp) 40 calories, 3 g fat, (0 g saturated), 150

mg sodium

"Flavored" is the key word. This imposter is made mostly of water, oil, and cornstarch. Oh, and less than 2 percent real avocado.

4. Sabra Roasted Pine Nut Hummus (28 g, 2 Tbsp)

80 calories, 7 g fat, (1 g saturated), 125 mg sodium, 4 g carbohydrates

Instead of the traditional olive oil, Sabra's ingredients statement lists "soybean and/or canola."

5. Marzetti Dill Veggie Dip (29 g, 2 Tbsp)

110 calories, 11 g fat, (3 g saturated), 200 mg sodium

This dip is mostly sour cream. The only "veggies" are dehydrated onion and garlic, and they're buried deep in the ingredients list.

6. Tostitos Zesty Bean & Cheese Dip Medium (33 g, 2 Tbsp)

45 calories, 2 g fat, (0.5 g saturated), 230 mg sodium

Contains more than 25 ingredients, including corn oil, monosodium glutamate,

DATEM (an emulsifier), and two artificial shades of yellow.

1. Bolthouse Farms Creamy Yogurt Dressing Chunky Blue Cheese (30 g, 2 Tbsp) 50 calories, 4.5 g fat (1.5 g saturated), 140 mg sodium

classic flavors such as ranch, honey mustard, Thousand Island, and blue cheese, allowing you to swap out vegetable oil for worthwhile hits of calcium and probiotic bacteria.

Bolthouse Farms casts yogurt as the star in

2. Annie's Naturals Lite Honey Mustard Vinaigrette (31 g, 2 Tbsp)

40 calories, 3 g fat, (0 g saturated), 125 mg sodium

After water, mustard is the main ingredient, a surprising rarity among honey mustard dressings.

3. Newman's Own Lighten Up! Low Fat, Sesame Ginger (30 g, 2 Tbsp)

35 calories, 1.5 g fat, (0 g saturated), 330 mg sodium

Relegates oil to a supporting role so that vinegar, soy sauce, and ginger can drive the flavor.

4. Kraft Greek Vinaigrette with Feta Cheese and Oregano (31 g, 2 Tbsp)

60 calories, 5 g fat, (1 g saturated), 360 mg sodium

This bottle keeps it authentic with a healthy dose of olive oil.

5. Bolthouse Farms Classic Balsamic Olive Oil Vinaigrette (30 g, 2 Tbsp)

30 calories, 0 g fat, 150 mg sodium

The lightest vinaigrette we've ever come across. Just another reason why Bolthouse is one of our favorite producers.

6. Kraft Roasted Red Pepper Italian with Parmesan (32 g, 2 Tbsp)

40 calories, 2 g fat, (0 g saturated), 340 mg sodium

The bulk of this bottle is filled with vinegar and tomato puree, a huge improvement over the typical oil-based formula.

Kraft Roka Brand Blue Cheese (29 g, 2 Tbsp)

120 calories, 13 g fat (2 g saturated), 380

Wirtually every calorie in this bottle comes from soybean oil, which is a

comes from soybean oil, which is a common theme in the dressing aisle.
Consider them wasted calories; soybean oil doesn't have the same heart-healthy cachet as olive or canola oil.

2. Newman's Own Lighten Up! Light Honey Mustard Dressing (30 g, 2 Tbsp)

70 calories, 4 g fat, (0.5 g saturated), 280 mg sodium

Keep in mind that "light" is a relative term.

3. Ken's Steak House Lite Asian

70 calories, 4 g fat, (0.5 g saturated), 440 mg sodium

Sesame (30 g, 2 Tbsp)

After water, sugar is the first ingredient in this bottle, which is why each serving packs 7 grams of the sweet stuff.

4. Hidden Valley Farmhouse Originals Caesar (30 g, 2 Tbsp)

120 calories, 11 g fat, (1.5 g saturated),

220 mg sodium

When you purchase a 24-ounce bottle of this dressing, you're committing yourself

to nearly 3,000 calories.5. Newman's Own Balsamic Vinaigrette

(30 g, 2 Tbsp)

90 calories, 9 g fat, (1 g saturated), 290 mg sodium

Save cash and calories by making your own vinaigrette at home: Mix two parts olive oil with one part balsamic, plus salt and pepper.

6. Wish-Bone Bruschetta Italian (2 Tbsp, 30 mL)

60 calories, 5 g fat, (1 g saturated), 340 mg sodium

The front label boasts about olive oil, but the ingredient label reveals that olive oil accounts for less than 2 percent of the

1. Chips Ahoy! Chewy (27 g, 2 cookies)

120 calories, 5 g fat (2.5 g saturated), 85 mg sodium, 10 g sugars

This cookie isn't just the best of the Chips Ahoy! line, it's also one of the lowest-calorie cookies on the shelf.

2. Kashi TLC Oatmeal Dark Chocolate Soft-Baked Cookies (30 g, 1 cookie)

130 calories, 5 g fat, (1.5 g saturated), 65 mg sodium, 8 g sugars

Thanks to oats, rye, barley, and buckwheat, Kashi's cookie has more fiber (4 grams) than a standard slice of wholewheat bread.

3. Keebler Baker's Treasures Soft Oatmeal Raisin (32 g, 2 cookies)

130 calories, 4.5 g fat, (1.5 g saturated),

Keebler's newest creation displaces some

of the oil calories with appleaauce, a strategy we'd like to see applied to more cookies in the elves' catalog.

4. Nabisco Ginger Snaps (28 g, 4 cookies)

105 mg sodium, 10 g sugars

120 calories, 2.5 g fat, (0.5 g saturated), 190 mg sodium, 11 g sugars

Small cookies are a good strategy—they can help you feel like you're eating more than you actually are.

5. Nabisco Fig Newtons Original (31 g, 2 cookies)

110 calories, 2 g fat, (0 g saturated), 130 mg sodium, 12 g sugars

Yes, it's made with real figs. That doesn't make it "healthy," but it's better to have some of the sweetness come from fruit rather than the normal processed sugar rush.

6. Newman's Own Newman-O's Chocolate Crème Filled Chocolate Cookies (28 g, 2 cookies)

130 calories, 5 g fat, (1.5 g saturated), 110 mg sodium, 11 g sugars

Compared with Oreo, Newman takes a moderate approach to oil and sugar.

1. Keebler Soft Batch Chocolate Chip(32 g, 2 cookies)

160 calories, 7 g fat (3 g saturated), 110

This cookie has more fat, more sodium,

mg sodium, 12 g sugars

and more sugar than the same cookie from Chips Ahoy!

2. Mrs. Fields Milk Chocolate Chip (34 g, 1 cookie)

160 calories, 8 g fat, (4 g saturated), 160 mg sodium, 15 g sugars

The dearth of fiber ensures that this will pass straight through your belly, spike your blood sugar, and convert quickly to flab.

3. Keebler Chips Deluxe Oatmeal Chocolate Chip (31 g, 2 cookies)

150 calories, 7 g fat, (3 g saturated), 105 mg sodium, 10 g sugars

Add just one of these 75-calorie Keebler cookies to your daily diet and you'll gain nearly 8 pounds this year.

4. Keebler Sandies Simply Shortbread (31 g, 2 cookies)

160 calories, 9 g fat, (4 g saturated), 90 mg sodium, 7 g sugars

We applaud the low sugar count, but not the heavy deposits of soybean and palm oils.

5. Newman's Own Fig Newmans Low Fat, (38 g, 2 bars)

140 calories, 2 g fat, (1 g saturated), 170 mg sodium, 13 g sugars

Surprisingly enough, the Fig Newmans low-fat cookie has more calories than the original Fig Newtons. Blame the extra rush of refined carbohydrates.

6. Nabisco Chocolate Creme Oreo (30 g, 2 cookies)

150 calories, 7 g fat, (2.5 g saturated), 110 mg sodium, 13 g sugars

And the regular Oreos are even worse — they deliver an extra gram of sugar and 10 extra calories per serving.

1. Pretzel M&M's (32 g, 1 bag)

150 calories, 5 g fat (3 g saturated), 16 g sugars

everything else in the candy co.'s sugary arsenal. The original milk chocolate core has been replaced with pretzel, which is low in calories by confectionary standards. As result, you trade in a boatload of sugar for a satisfying cookielike crunch.

2. Life Savers Gummies (40 g, 10

2. Life Savers Gummies (40 g, 10 pieces)

The latest spin on M&M's trounces

130 calories, 0 g fat, 25 g sugars

The secret to the chew: gelatin. Starburst uses the same trick, but spoils it with a strange mix of oils.

3. York Peppermint Pattie (39 g, 1

140 calories, 2.5 g fat, (1.5 g saturated), 25 g sugars

patty)

For a smaller treat, go with York Miniatures. You can have three for about the same number of calories.

4. Hershey's Kit Kat (43 g, 1 package)

210 calories, 11 g fat, (7 g saturated), 21 g sugars

The wafer core is light and porous, which saves you calories over the denser bars.

5. Nestlé 100 Grand (43 g, 1 package)

190 calories, 8 g fat, (5 g saturated), 30 g

This is an Eat This, Not That! Hall of Famer, routinely beating out more

carbohydrates, 22 g sugars

Famer, routinely beating out more common chocolate bars by 80 or more calories.

6. Hershey's Take 5 (42 g, 1 package)

200 calories, 11 g fat, (5 g saturated), 18 g sugars

The pretzel core saves you a boatload of calories.

1. Milk Chocolate M&M's(48 g, 1 bag)

240 calories, 10 g fat (6 g saturated), 31 g sugars

M&M's pack in a lot of sugar even by candy-bar standards. This little bag packs in more sweetness than two Little Debbie Chocolate Marshmallow Pies.

2. Starburst Original Fruit Chews (40 g, 8 pieces)

160 calories, 3.5 g fat, (3 g saturated), 23 g sugars

The firmness of the chew owes to the third ingredient: hydrogenated palm kernel oil.

3. Andes Creme de Menthe Thins (38 g, 8 pieces) 200 calories 13 g fat (11 g saturated) 20

200 calories, 13 g fat, (11 g saturated), 20 g sugars

supermarket. The first two ingredients are sugar and partially hydrogenated oil.

4. Nestlé Butterfinger (60 g, 1 bar)

270 calories, 11 g fat, (6 g saturated), 28 g

This is one of the worst candies in the

Nobody better lay a finger on this Butterfinger.

5. Mars Twix Caramel (51 g, 1 package)

sugars

250 calories, 12 g fat, (9 g saturated), 33 g carbohydrates, 24 g sugars

This package contains nearly as much

This package contains nearly as much saturated fat as two Snickers bars.

6. Nestlé Baby Ruth (44 g, 1 bar)

280 calories, 14 g fat, (8 g saturated), 33 g sugars

Together, saturated fat and sugar account for more than 200 of the calories in this package.

1. Jimmy Dean D-Lights Turkey Sausage Bowl (198 g, 1 bowl)

230 calories, 7 g fat (3 g saturated), 710

mg sodium, 19 g carbohydrates, 2 g fiber, 23 g protein

An ideal breakfast includes a substantial load of protein, and this bowl has that nailed. Protein accounts for 40 percent of the calories, which increases your odds of making it to lunch without snacking.

2. Kashi Blueberry Waffles (72 g, 2 waffles)

150 calories, 5 g fat, (0.5 g saturated), 340 mg sodium, 25 g carbohydrates, 6 g fiber, 4 g protein

Kashi lists whole grains and blueberries prominently on the ingredients list, hence the huge hit of fiber found in these first-

3 Smart Ones Morning Express

rate waffles.

3. Smart Ones Morning Express Canadian Style Bacon English Muffin Sandwich (113 g, 1 sandwich)

210 calories, 6 g fat, (2.5 g saturated), 510 mg sodium, 27 g carbohydrates, 2 g fiber, 13 g protein

Next to ham, Canadian bacon is the leanest of the breakfast meats.

4. Kellogg's Eggo FiberPlus Calcium Butter-milk Waffles (70 g, 2 waffles)

160 calories, 6 g fat, (1.5 g saturated), 390 mg sodium, 29 g carbohydrates, 9 g fiber, 3 g protein

The most fiber-packed waffles in the freezer section, guaranteed to keep hunger at bay all morning long.

5. Amy's Black Beans & Tomatoes Breakfast Burrito (170 g, 1 burrito)

270 calories, 8 g fat, (1 g saturated), 540 mg sodium, 38 g carbohydrates, 5 g fiber, 11 g protein

Black beans are one of the most antioxidant-rich, fiber-packed foods on the planet.

6. Jimmy D's Griddle Sticks (71 g, 1 stick)

160 calories, 6 g fat, (1.5 g saturated),

410 mg sodium, 21 g carbohydrates, 0 g fiber, 7 g protein

Even the most finicky eater can be won over with this meal, and the fact that it's made with low-fat turkey sausage prevents it from doing too much damage.

1. Lean Pockets Sausage, Egg & Cheese(127 g, 1 piece)

290 calories, 9 g fat (4 g saturated), 470

mg sodium, 39 g carbohydrates, 2 g fiber, 11 g protein

More than 150 of these calories are carbohydrates, which is not how you want to start your day.

2. Kellogg's Eggo Blueberry Waffles (70 g, 2 waffles)

190 calories, 6 g fat, (1.5 g saturated), 370 mg sodium, 29 g carbohydrates, <1 g fiber, 4 g protein

Blueberries are the 11th ingredient on the list. Switch to Kashi's waffles and the superfruit jumps up to the third position.

3. Aunt Jemima Griddlecake

Sandwiches Sausage, Egg & Cheese (125 g, 1 sandwich) 350 calories, 20 g fat, (7 g saturated), 900

mg sodium, 30 g carbohydrates, <1 g fiber, 13 g protein

Teeming with saturated fat. Plus, sugar is the second ingredient.

4. Kellogg's Eggo Nutri-Grain Whole Wheat Waffles (70 g, 2 waffles)

170 calories, 6 g fat, (1.5 g saturated), 400 mg sodium, 26 g carbohydrates, 3 g fiber, 5 g protein

A big improvement over regular Eggos, but they still can't compete with the best in

5. Evol Egg & Potato Burrito (227 g, 1

the freezer.

burrito)

440 calories, 13 g fat, (4 g saturated), 820 mg sodium, 63 g carbohydrates, 4 g fiber, 17 g protein

Evol makes some decent burritos, but this isn't one of them. It features more potatoes than eggs, resulting in an oversized cargo of carbohydrates.

6. Jimmy Dean Original Pancake & Sausage Minis (96 g, 4 pieces)

320 calories, 19 g fat, (6 g saturated), 800 mg sodium, 28 g carbohydrates, 1 g fiber,

9 g proteinSpeckled with fat and saddled with

sodium, sausage is the bane of the breakfast table.

1. Kashi Pesto Stone-Fired Thin Crust (113 g, $\frac{1}{3}$ pie)

240 calories, 9 g fat (3.5 g saturated), 590

mg sodium, 27 g carbohydrates, 4 g fiber, 14 g protein

This pie features more pesto than cheese, which means you end up with more monounsaturated fat, from olive oil than saturated fat from dairy. That's a healthy swap.

2. Amy's Cheese Pizza (167 g, 1 pie)

420 calories, 17 g fat (6 g saturated), 720 mg sodium, 56 g carbohydrates, 3 g fiber, 18 g protein

For the rare times when you allow yourself the privilege of eating a whole pizza, this is where you should turn. Exactly what a personal serving size

3. Bagel Bites Cheese & Pepperoni (88

should be.

g, 4 pieces)

190 calories, 6 g fat, (2.5 g saturated), 380 mg sodium, 29 g carbohydrates, 2 g fiber, 8 g protein

Each mini bagel contains fewer than 50 calories. As an occasional snack, you could do a lot worse.

4. Newman's Own Uncured Pepperoni Thin & Crispy (125 g, ½ pie)

320 calories, 16 g fat (6 g saturated), 800 mg sodium, 31 g carbohydrates, 1 g fiber, 15 g protein

Newman's eschews chemical nitrates and nitrites in favor of sea salt and celery juice for their uncured pepperoni.

5. Lean Cuisine French Bread Pepperoni Pizza (148 g, 1 pie)

310 calories, 7 g fat (2 g saturated), 690 mg sodium, 48 g carbohydrates, 4 g fiber, 16 g protein

Cut the fat by more than half and double your fiber with this first-rate pizza package.

6. Tofurky Vegan Cheese (113 g, ½ pie)

240 calories, 8 g fat (2.5 g saturated), 350

mg sodium, 39 g carbohydrates, 4 g fiber, 6 g protein

Tofurky's "cheese" is made using a combination of protein, flour, and oils. It's a great alternative for those who are lactose intolerant.

1. Amy's Whole Wheat Crust Cheese & Pesto (132 g, $\frac{1}{3}$ pie)

360 calories, 18 g fat (4 g saturated), 680

13 g protein

The crust is the least nutritious part of any pie, and unfortunately, Amy's is just a

mg sodium, 37 g carbohydrates, 4 g fiber,

2. DiGiorno Traditional Crust Four Cheese (260 g, 1 pie)

little bit too thick.

710 calories, 30 g fat (11 g saturated, 3.5 g trans), 1,190 mg sodium, 85 g carbohydrates, 5 g fiber, 26 g protein

DiGiorno's personal pie is swamped with sodium, sugar, and trans fats, making it easily the worst in the freezer.

3. Michelina's Lean Gourmet Pepperoni

200 calories, 8 g fat (1.5 g saturated), 290

Pizza Snackers (85 g, 11 pieces)

mg sodium, 26 g carbohydrates, 2 g fiber, 7 g protein

Blame the fatty pastry crust. After flour

and water, the first two ingredients are shortening and sugar.

4. Red Baron Fire Baked Thin Crust Pepperoni Pizza(149 g, ½ pie)

400 calories, 19 g fat (9 g saturated), 960 mg sodium, 40 g carbohydrates, 2 g fiber, 17 g protein

We hate to pick on the Baron, but even his thin crust pies pack too much of the bad 5. Red Baron Fire Baked Thin Crust Pepperoni (149 g, ½ pie)

stuff to win our approval.

400 calories, 19 g fat (9 g saturated), 960 mg sodium, 40 g carbohydrates, 2 g fiber, 17 g protein

Hey, Baron, take it easy with the sugar. This pizza packs 10 grams of it per

serving.

6. Amy's Roasted Vegetable No Cheese

6. Amy's Roasted Vegetable No Cheese (113 g, $\frac{1}{3}$ pie)

280 calories, 9 g fat (1.5 g saturated), 540 mg sodium, 42 g carbohydrates, 3 g fiber, 7 g protein

Not bad if you're looking for a cheeseless flatbread, but for the lactose intolerant, why not enjoy something closer to the real thing?

1. Kashi Chicken Pasta Pomodoro (283 g, 1 entrée)

280 calories, 6 g fat (1.5 g saturated), 470

mg sodium, 38 g carbohydrates, 6 g fiber, 19 g protein

If you do it daily, the 40 calories you save by eating Kashi's Chicken Pasta Pomodoro instead of Smart Ones' Three Cheese Ziti will help you shed more than 4 pounds in a year. And you'll be less hungry while you do it, too, because Kashi's meal provides more protein and fiber.

2. Michelina's Zap'ems Gourmet Macaroni & Cheese with Cheddar and Romano (213 g, 1 package)

260 calories, 6 g fat (2.5 g saturated), 500 mg sodium, 39 g carbohydrates, 2 g fiber, 10 g protein

Diffuse the comfort food's flab-producing potential by opting for this light rendition.

3. Stouffer's Easy Express Garlic Chicken Skillet (326 g, ½ package)

330 calories, 6 g fat (2.5 g saturated), 990 mg sodium, 45 g carbohydrates, 5 g fiber, 24 g protein

vegetables you use, the less sauce and pasta you'll need.

Budding chefs take note: The more

4. Lean Cuisine Four Cheese Cannelloni (258 g, 1 package)

240 calories, 6 g fat (3 g saturated), 690 mg sodium, 30 g carbohydrates, 3 g fiber,

17 g protein

Swap out white sauce for red sauce and

Swap out white sauce for red sauce and you'll save calories every time, no exception.

5. Bertolli Mediterranean Style Chicken, Rigatoni & Broccoli (340 g, ½ package)

380 calories, 15 g fat (4 g saturated), 970 mg sodium, 37 g carbohydrates, 4 g fiber, 22 g protein

After pasta, the first two ingredients are broccoli and chicken.

1. Smart Ones Three Cheese Ziti Marinara (255 g, 1 entrée)

300 calories, 8 g fat (3.5 g saturated), 580

mg sodium, 44 g carbohydrates, 4 g fiber, 14 g protein

Marinara is typically the safest of the pasta sauces, but that rule fails to hold as soon as Smart Ones buries the plate under a rubbery quilt of cheese.

2. Amy's Light in Sodium Macaroni & Cheese (255 g, 1 entrée)

400 calories, 16 g fat (10 g saturated), 290 mg sodium, 47 g carbohydrates, 3 g fiber, 16 g protein

We've seen worse mac out there, but Amy's packages its pasta as a healthy alternative to the normal stuff, and we're just not buying it.

3. Stouffer's Chicken Fettuccini Alfredo (297 g, 1 package)

850 mg sodium, 55 g carbohydrates, 5 g fiber, 26 g protein

Alfredo sauce contains any of the

570 calories, 27 g fat (10 g saturated),

following: oil, butter, cheese, cream, and egg yolk. In other words, it's a full-fat assault.

4. Bertolli Oven Bake Meals Roasted Chicken Cannelloni (298 g, ½ package)

490 calories, 28 g fat (11 g saturated), 1,030 mg sodium, 37 g carbohydrates, 2 g fiber, 23 g protein

These noodles are stuffed with cheese and covered with cream. A little dairy fat isn't so bad, but this is overload.

5. Romano's Macaroni Grill Basil Parmesan Chicken (340 g, ½ package)

460 calories, 20 g fat (12 g saturated), 1,050 mg sodium, 42 g carbohydrates, 4 g fiber, 29 g protein

Romano takes a heavy-handed approach to cream, as demonstrated by the exorbitant glut of saturated fat in this dish.

1. Gorton's Cajun Blackened Grilled Fillets (108 g, 1 fillet)

90 calories, 3 g fat (0.5 g saturated), 400

The smoky, spicy finesse of a blackening rub can imbue any fillet with massive

mg sodium, 16 g protein

flavor at no caloric cost. It's easily one of the healthiest ways to prepare meat and fish.

2. Cano Courmet Cooked Shripp (3.03)

2. Cape Gourmet Cooked Shrimp (3 oz) 50 calories, 0.5 g fat, 330 mg sodium, 10

Unadulterated shrimp are one of the

leanest sources of protein on the planet.

2. Northern King Pay Scallens (4 oz)

3. Northern King Bay Scallops (4 oz)150 calories, 1 g fat, (0 g saturated), 155

150 calories, 1 g fat, (0 g saturated), 155 mg sodium, 29 g protein

Scallops are teeming with the amino acid tryptophan, which bolsters feelings of wellbeing and helps regulate sleep cycles.

4. SeaPak Salmon Burgers (91 g, 1 burger)

110 calories, 5 g fat, (1 g saturated), 340 mg sodium, 16 g protein

Toss this on the grill, then sandwich it between a toasted bun with arugula, grilled onions, and Greek yogurt spiked with olive oil, garlic, and fresh dill.

5. Margaritaville Island Lime Shrimp (4 oz, 6 shrimp)

240 calories, 11 g fat, (3 g saturated), 330

These shrimp have also been tossed in

mg sodium, 12 g protein

butter. The difference is quantity; here it's a light bath, but in SeaPak's scampi it's a tidal wave.

6. Stouffer's Easy Express Shrimp Fried Rice Skillet (354 g, ½ package)

290 calories, 3 g fat, (0.5 g saturated), 980 mg sodium, 14 g protein

American interpretations of Asian cuisine tend to be high in sodium, but 13 grams of fiber more than make up for it.

1. Van de Kamp's Crispy Fish Fillets(110 g, 2 fillets)

210 calories, 10 g fat (3.5 g saturated),

690 mg sodium, 9 g protein

You know what makes the breading

crispy? The same thing that makes it 150 percent more caloric and 267 percent fattier: oil.

2. SeaPak Jumbo Butterfly Shrimp (3 oz, 84 g, 4 shrimp)

210 calories, 10 g fat, (1.5 g saturated), 480 mg sodium, 10 g protein

Each shrimp delivers more than 50 calories, and nearly half of that comes from unnecessary fats.

3. Mrs. Paul's Fried Scallops (13 scallops)

Scallops are one of the sea's greatest gifts to man. Spoiling them with the fry

260 calories, 11 g fat, (4 g saturated), 700

mg sodium, 12 g protein

to man. Spoiling them with the fry treatment is an abomination. You end up with more calories from fat than protein.

4. SeaPak Seasoned Ahi Tuna Steaks (128 g, 1 steak)

240 calories, 14 g fat, (1 g saturated), 840

mg sodium, 24 g protein

SeaPak goes heavy on both the oil and the salt to weaken an otherwise solid hunk of fish. Buy your tuna unadulterated.

5. SeaPak Shrimp Scampi (4 oz, 113 g, 6

340 calories, 31 g fat, (14 g saturated), 540 mg sodium, 11 g protein

shrimp)

Shrimp are essentially pure protein, so it's puzzling to find that protein accounts for just 13 percent of this entrée's calories.

6. PF Chang's Home Menu Shrimp Lo Mein (312 g, ½ package)

1,550 mg sodium, 22 g protein

360 calories, 12 g fat, (1 g saturated),

Chang's sauce is polluted with three kinds of oil.

1. Evol Bowls Teriyaki Chicken (255 g, 1 bowl)

250 calories, 6 g fat (1 g saturated), 490

mg sodium, 34 g carbohydrates, 4 g fiber, 14 g protein

Evol's teriyaki bowl is made with brown rice, free-range chicken, and enough produce to meet 90 percent of your day's vitamin A needs.

2. Ethnic Gourmet Chicken Tikka Masala (283 g, 1 package)

260 calories, 6 g fat, (2 g saturated), 680 mg sodium, 32 g carbohydrates, 3 g fiber, 19 g protein

The sauce is created with nonfat yogurt, which provides the thick heft of cream without all the calories.

3. Banquet Chicken Fried Chicken Meal (286 g, 1 entrée)

350 calories, 17 g fat, (4 g saturated), 930 mg sodium, 35 g carbohydrates, 5 g fiber, 12 g protein

A thinner coating of breading and a heavier reliance on sides saves you 90 calories over Banquet's "premium"

version of the same meal.

4. Kashi Lemongrass Coconut Chicken

(283 g, 1 entrée)

300 calories, 8 g fat, (4 g saturated), 680 mg sodium, 38 g carbohydrates, 7 g fiber, 18 g protein

Instead of the standard white noodles or rice, this meal rests on a whole-grain blend of oats, rye, red winter wheat, and quinoa.

5. Marie Callender's Fresh Flavor Steamer Chicken Teriyaki (283 g, 1 meal)

280 calories, 3.5 g fat, (1 g saturated), 890 mg sodium, 44 g carbohydrates, 3 g fiber, 17 g protein

Keeps the calories down by casting broccoli and carrots in leading roles.

6. Smart Ones Artisan Creations Grilled Flatbread Chicken Marinara with Mozzarella Cheese (170 g, 1

290 calories, 6 g fat, (1.5 g saturated),

flatbread)

640 mg sodium, 41 g carbohydrates, 3 g fiber, 18 g protein

Marinara adds big flavor but only a few calories.

1. Healthy Choice Sweet Pineapple Chicken (255 g, 1 entrée)

380 calories, 7 g fat (1 g saturated), 190

mg sodium, 70 g carbohydrates, 4 g fiber, 9 g protein

Another Healthy Choice dessert masquerading as dinner. This bowl contains 29 grams of sugar, as much as you'd find in two scoops of Breyers All Natural Chocolate Ice Cream.

2. Lean Cuisine Sesame Chicken (255 g, 1 package)

330 calories, 9 g fat, (1 g saturated), 650 mg sodium, 47 g carbohydrates, 2 g fiber, 16 g protein

There's nothing lean about breaded chicken tossed with 14 grams of sugar.

3. Banquet Select Recipes Classic Fried Chicken Meal (228 g, 1 entrée)

440 calories, 26 g fat, (6 g saturated, 1.5 g trans), 1,140 mg sodium, 30 g carbohydrates, 4 g fiber, 22 g protein

This is one of the worst in Banquet's line of freezer entrées. Never settle for a frozen dinner with trans fats.

4. Marie Callender's Fresh Flavor Steamer Sesame Chicken (291 g, 1 meal)

400 calories, 12 g fat, (2 g saturated), 710 mg sodium, 54 g carbohydrates, 5 g fiber, 18 g protein

With Kashi, you get as much protein and more fiber for 100 fewer calories.

5. Healthy Choice Café Steamers Sweet Sesame Chicken (292 g, 1 meal)

340 calories, 5 g fat, (1 g saturated), 330 mg sodium, 55 g carbohydrates, 4 g fiber, 17 g protein

Healthy Choice entrées are typically loaded with sugar. This one has as much as a two-pack of peanut butter Twix.

6. Lean Cuisine Chicken Club Panini (170 g, 1 panini)

360 calories, 9 g fat, (3.5 g saturated), 675 mg sodium, 45 g carbohydrates, 4 g

Saving 70 calories might not seem like

fiber, 24 g protein

much, but do it once a day and you'll lose more than 7 pounds this year.

1. Stouffer's Homestyle Classics Beef Pot Roast (251 g, 1 entrée)

230 calories, 7 g fat (2 g saturated), 820

mg sodium, 26 g carbohydrates, 3 g fiber, 16 g protein

If you'd rather eat a potpie, just pour this into a bowl and eat it with a piece of toasted whole-grain bread. There, all the potpie perks without the fat.

2. Smart Ones Homestyle Beef Roast (255 g, 1 meal)

180 calories, 4.5 g fat (2 g saturated), 670 mg sodium, 18 g carbohydrates, 4 g fiber, 17 g protein

Most protein bars can't deliver this dose for so few calories. Tack on 4 g of fiber and you have an amazing 180-calorie package.

3. Hot Pockets Sideshots Cheeseburgers (127 g, 2 buns)

290 calories, 10 g fat (4 g saturated), 660 mg sodium, 37 g carbohydrates, 1 g fiber, 12 g protein

A fairly innocuous snack to set in front of a group of hungry kids.

4. Banquet Meat Loaf Meal (269 g, 1 meal)

280 calories, 13 g fat (5 g saturated), 1,000 mg sodium, 28 g carbohydrates, 4 g fiber, 12 g protein

When it comes to delivering comfort dishes for a reasonable number of

calories, Banquet's regular line of entrées is among the best in the freezer.

5. Birds Eye Voila! Beef and Broccoli Stir Fry (218 g, 1¾ cup)

210 calories, 6 g fat (1.5 g saturated), 700 mg sodium, 27 g carbohydrates, 2 g fiber, 10 g protein

The first ingredient in this bag is broccoli. In the cost-conscious world of processed foods, that's exceedingly rare.

1. Banquet Beef Pot Pie(198 g, 1 pie)

390 calories, 22 g fat, (9 g saturated, 0.5 g trans), 1,010 mg sodium, 36 g

A potpie crust is essentially an oversized pastry, which is to say lots of carbohydrates glued together with

carbohydrates, 3 g fiber, 10 g protein

saturated fat.

2. Healthy Choice Café Steamers Grilled Whiskey Steak (269 g, 1 meal)

290 calories, 4 g fat (1.5 g saturated), 480 mg sodium, 47 g carbohydrates, 5 g fiber, 16 g protein

More than a quarter of the calories in this box come from added sugars.

3. Smart Ones Mini Cheeseburgers (140 g, 2 mini-burgers)

400 calories, 18 g fat (8 g saturated), 720 mg sodium, 40 g carbohydrates, 6 g fiber, 20 g protein

Each burger has 20 percent of your day's saturated fat.

4. Hungry-Man Home-Style Meatloaf (454 g, 1 package)

660 calories, 35 g fat (12 g saturated), 1,660 mg sodium, 61 g carbohydrates, 5 g fiber, 26 g protein

Word of advice to the calorie conscious: Purge Hungry-Man from your freezer for good. This is consistently the worst brand in the frozen-foods aisle.

5. PF Chang's Home Menu Beef with Broccoli (312 g, ½ package)

360 calories, 18 g fat (3 g saturated), 1,330 mg sodium, 26 g carbohydrates, 4 g fiber, 21 g protein

Chang's bagged meals suffer from the same malady as its restaurant fare, which is to say far too much sodium.

1. Ore-Ida Steak Fries (84 g, ≈7 fries)

110 calories, 3 g fat (0.5 g saturated), 290 mg sodium, 19 g carbohydrates, 2 g

A serving of these hulking spuds contains fewer than half the calories you'd find in

the average medium order of fast-food

protein

fries.

2. Cascadian Farm Straight Cut French Fries (3 oz, 85 g)

100 calories, 3.5 g fat, (0.5 g saturated), 10 mg sodium, 17 g carbohydrates, 2 g protein

Cascadian Farm tosses these fries in apple juice, the sugar from which caramelizes into a crisp golden crust.

3. Applegate Organics Organic Chicken

Strips (84 g, 3 strips) 160 calories, 7 g fat, (1.5 g saturated),

180 mg sodium, 11 g carbohydrates, 12 g protein

The relatively light breading makes Applegate's strips less fatty than the competition's.

4. Tyson Any'tizers Fajita Chicken QuesaDippers (70 g, 2 pieces)

190 calories, 9 g fat, (4 g saturated), 540 mg sodium, 17 g carbohydrates, 10 g protein

Set these out with some guacamole and salsa for a crowd-pleasing and relatively

5. Hot Pockets Snackers Grilled Italian

harmless hors d'oeuvre.

protein

Style Bites (94 g, 4 pieces)
210 calories, 6 g fat, (2.5 g saturated),
500 mg sodium, 28 g carbohydrates, 8 g

Each Snacker packs in 2 grams of protein. That doesn't make it healthy, but it's not a bad start.

6. Foster Farms Mini Corn Dogs (76 g, 4 dogs)

220 calories, 13 g fat, (3.5 g saturated), 510 mg sodium, 19 g carbohydrates, 7 g protein

At only 55 calories per dog, the damage potential here is relatively low.

1. Ore-Ida Sweet Potato Fries(84 g, ≈22 fries)

170 calories, 8 g fat (0.5 g saturated), 160

mg sodium, 23 g carbohydrates, 1 g protein

A raw sweet potato has more fiber and vitamin A than a raw russet potato, but once the food industry starts mucking with vegetables, all bets are off.

2. Ore-Ida Gourmet Onion Rings (76 g, 3 pieces)

170 calories, 9 g fat, (1.5 g saturated), 530 mg sodium, 23 g carbohydrates, 3 g protein

Each ring harbors 170 milligrams sodium and nearly 3 grams of fat. Fries are almost always the better choice.

3. Tyson Chicken Breast Tenders (85 g,5 pieces)

240 calories, 14 g fat, (3 g saturated), 460 mg sodium, 15 g carbohydrates, 12 g protein

The bag says "100 percent All Natural," but what's natural about dredging chicken through flour and brown sugar and dropping it in hot oil?

4. Cedarlane Three Cheese Quesadillas (85 g, 1 quesadilla)

250 calories, 11 g fat, (6 g saturated), 420 mg sodium, 27 g carbohydrates, 10 g protein

The name says it all: three cheeses, with all the accompanying saturated fat.

5. Pillsbury Savorings Mozzarella & Pepperoni (80 g, 4 pastry bites)

260 calories, 17 g fat, (8 g saturated), 460 mg sodium, 22 g carbohydrates, 6 g protein

Fat accounts for nearly 60 percent of the calories in each pastry.

6. Hebrew National Beef Franks in a Blanket (82 g, 5 pieces)

290 calories, 23 g fat, (8 g saturated, 2.5 g trans), 590 mg sodium, 13 g carbohydrates, 8 g protein

1. Breyers Black Raspberry Chocolate (67 g, ½ cup)

150 calories, 7 g fat (4.5 g saturated), 17 g

The secret to a low-calorie ice cream is simple: lead off with something lighter

sugars

simple: lead off with something lighter than cream. This one uses regular milk first and cream second. Perfect.

2. Turkey Hill Light Recipe Moose Tracks (61 g, ½ cup)

140 calories, 6 g fat, (2.5 g saturated), 15 g sugars

Swirled ice cream flecked with chocolate peanut butter cups—you won't find a more decadent dessert with fewer calories.

3. Edy's Slow Churned Mint Chocolate Chip (60 g, ½ cup)

Edy's Slow Churned line leans more heavily on milk than cream, which keeps the calories in check.

120 calories, 4.5 g fat, (3 g saturated), 50

mg sodium, 13 g sugars

4. Häagen-Dazs Chocolate All Natural Sorbet (105 g, ½ cup)

130 calories, 0.5 g fat, (0 g saturated), 21 g sugars

One of the few Häagen-Dazs products that we can actually stand behind.

5. So Delicious Chocolate Velvet (81 g, ½ cup)

130 calories, 3.5 g fat, (0.5 g saturated),

Smart move: So Delicious adds chicory root, which builds up the fiber and creates a gentler ride for your blood sugar.

14 g sugars

6. Edy's Rich & Creamy Grand Coffee (65 g, ½ cup)

140 calories, 8 g fat, (4.5 g saturated), 13 g sugars

Careful, though—it's made with real coffee, so it's not the best choice right before bed.

7. Breyers Natural Vanilla (66 g, ½ cup)

130 calories, 7 g fat, (4 g saturated), 14 g sugars

Breyer's Natural has earned our allegiance for both its low-calorie concoctions and the simplicity of its ingredients lists.

1. Ben & Jerry's FroYo Cherry GarciaFrozen Yogurt (108 g, ½ cup)

200 calories, 3 g fat (2 g saturated), 27 g

You buy frozen yogurt thinking you're doing your body a favor, only to find out

sugars

doing your body a favor, only to find out it's worse than three-quarters of the full-fat ice creams in the freezer. Thanks, Ben & Jerry's.

2. Ben & Jerry's Peanut Butter Cup (112 g, ½ cup)

360 calories, 26 g fat, (14 g saturated), 24 g sugars

Eat two scoops of this and you'll take in more calories than a McDonald's McDouble with a small side of french fries.

3. Blue Bunny Mint Chocolate Chip (67 g, ½ cup)

160 calories, 9 g fat, (6 g saturated), 16 g sugars

Not terrible, but just north of the calorie and fat counts you want out of your ice cream.

4. Häagen-Dazs Chocolate Almond All Natural Frozen Yogurt (102 g, ½ cup)

190 calories, 5 g fat, (1 g saturated), 19 g sugars

Leave it to Häagen-Dazs to find a way to mess up frozen yogurt.

Fudge (90 g, ½ cup)170 calories, 6 g fat, (0.5 g saturated), 17

5. Rice Dream Organic Cocoa Marble

Rice Dream adds vegetable oils to create a high-cal approximation of ice cream.

g sugars

6. Starbucks Coffee Ice Cream (100 g, ½ cup)

210 calories, 13 g fat, (8 g saturated), 19 g sugars

Starbuck's ice cream line follows the precedent of the Frappuccino: lots of fat, lots of sugar.

7. Blue Bunny Premium All Natural Vanilla (72 g, ½ cup)

160 calories, 9 g fat, (6 g saturated), 16 g sugars

The All Natural line is the worst among the many Blue Bunny vanilla ice creams.

1. Breyers Smooth & Dreamy Chocolate Caramel Brownie Sandwich (62 g, 1 sandwich) This is a massive sandwich for only 160 calories. The secret as with all low-cal

160 calories, 4 g fat (2 g saturated), 16 g

calories. The secret, as with all low-cal ice cream treats, is in keeping cream off the top of the ingredients list. Bonus: It packs 3 grams of fiber.

2. Blue Bunny Sweet Freedom Krunch Lites (40 g, 1 bar)

100 calories, 7 g fat, (6 g saturated), 2 g sugars

No added sugar and made with low-fat ice cream.

3. Diana's Bananas Banana Babies Dark

Chocolate (60 g, 1 piece) 130 calories, 6 g fat, (3.5 g saturated), 14

Banana, chocolate, and peanut oil. You don't find a frozen treat with a simpler recipe.

4. Breyers Pure Fruit Berry Swirls (51 g, 1 bar)

40 calories, 0 g fat, 9 g sugars

g sugars

Much of this sugar comes from the real fruit purees packed into these bars.

5. Fudgsicle Triple Chocolate variety pack, Milk Chocolate (43 g, 1 pop)

60 calories, 1.5 g fat, (0 g saturated), 9 g sugars

The classic freezer treat is surprisingly easy on the waistline.

6. So Delicious Minis Vanilla (37 g, 1 sandwich)

100 calories, 3.5 g fat, (2.5 g saturated), 7 g sugars

This is a good treat to keep in mind, even if you're not lactose intolerant. It's low in sugar and laced with 2 grams of slow-digesting fiber.

1. Klondike Choco Taco (85 g, 1 taco)

290 calories, 15 g fat (11 g saturated), 24 g sugars

Don't get caught up in the novelty of an ice cream taco. Ultimately this frozen package still contains more saturated fat, than four Taco Bell Chicken Soft Tacos.

2. Good Humor Strawberry Shortcake (83 g, 1 bar)

230 calories, 10 g fat, (3.5 g saturated), 17 g sugars

This bar does contain real strawberries, but it contains even more sugar, corn syrup, and high-fructose corn syrup.

3. Häagen-Dazs Vanilla Milk Chocolate Almond, Snack Size (52 g, 1 bar)

190 calories, 14 g fat, (8 g saturated), 12 g

Cream is the first ingredient, which is how it packs 40 percent of your day's saturated fat into each bar.

sugars

4. Edy's Fruit Bars Lemonade Bar (85 g, 1 bar)

80 calories, 0 g fat, 19 g sugars

Products made with lemon juice require a heavy dose of sugar to balance out the acidity.

5. Breyers CarbSmart Vanilla Ice Cream Bar (55 g, 1 bar)

170 calories, 15 g fat, (11 g saturated), 5 g sugars

Sure it's low in carbohydrates, but the saturated fat level is unacceptable.

6. Tofutti Cuties Vanilla (38 g, 1 sandwich)

130 calories, 6 g fat, (1 g saturated), 17 g carbohydrates, 9 g sugars

Made of mostly sugar, corn syrup solids, and vegetable oils. Tofu plays a mere supporting role.

1. Lakewood Organic Lemonade (8 fl oz)

80 calories, 0 g fat, 19 g sugars

with grape juice. As good as lemonade gets.

2. V8 V-Fusion Light Pomegranate

Instead of sugar, this bottle is sweetened

Blueberry (8 fl oz)

50 calories, 0 g fat, 10 g sugars

Every calorie in this bottle comes from the blend of sweet potatoes, carrots, apples, pomegranates, and blueberries.

3. RW Knudsen Just Blueberry (8 fl oz)

100 calories, 0 g fat, 18 g sugars

Blueberries are bursting with brain-boosting antioxidants, and RW Knudsen's juice is the only one to give you 100

4. Simply Grapefruit (8 fl oz)

perent blueberries.

90 calories, 0 g fat, 18 g sugars

Grapefruit is the most underrated juice in the cooler. It's delicious, it's naturally low in sugar, and it delivers a dose of cancerfighting lycopene.

5. Langers Zero Sugar Added Cranberry (8 fl oz)

30 calories, 0 g fat, 8 g sugars

Cranberries make for a tart juice, which is why you routinely see 15 or more grams of sugar added to each serving.

1. Simply Lemonade (8 fl oz)

120 calories, 0 g fat, 28 g sugars

Contains only 11 percent juice. The rest of the bottle is pure sugar water. Most lemonades follow the same disappointing formula.

2. V8 Splash Berry Blend (8 fl oz)

70 calories, 0 g fat, 18 g sugars

percent juice.

Splash is unfit to carry the V8 brand name. It's made with artificial colors, high-fructose corn syrup, and a pathetic 10

3. Langers Pomegranate Blueberry Plus

(8 fl oz)

140 calories, 0 g fat, 32 g sugars

There's more sugar in this bottle than there

4. Florida's Natural 100% Pure Orange

4. Florida's Natural 100% Pure Orange Pineapple (8 fl oz)

130 calories, 0 g fat, 30 g sugars

are blueberries or pomegranates.

It's hard to fault 100% juice products, but blends like this tend to pack in too much sugar.

5. Ocean Spray Cran-Apple (8 fl oz)

130 calories, 0 g fat, 32 g sugars

This bottle, like so many in Ocean Spray's lineup, contains only 15 percent juice. Water and sugar are the first two ingredients.

1. Honest Tea Community Green Tea (16 fl oz bottle)

34 calories, 0 g fat, 10 g sugars

Honest Tea is one of the most reliable brands in any cooler.

2. Arizona Green Tea with Ginseng and

High in antioxidants and low in sugar,

Honey (6.75 fl oz box) 60 calories, 0 g fat, 16 g sugars

One of the few Arizona drinks worth purchasing. Throw this in your work bag for a little antioxidant boost and a light caffeine kick at lunch.

3. Lipton Lemon Iced Tea (8 fl oz)

60 calories, 0 g fat, 16 g sugars

Consider 16 grams your cutoff for sweetened tea. Any more than that and

you're facing a nasty blood sugar surge. Buy this in the smallest serving size you can find.

4. ITO EN Oi Ocha Unsweetened Green Tea (16.9 fl oz)

0 calories, 0 g fat, 0 g sugars

Researchers believe green tea plays a prominent role in the long lifespans of the Japanese. ITO EN is the most popular tea in Japan.

1. Lipton Green Tea with Citrus(20 floz bottle)

175 calories, 0 g fat, 45 g sugars

We're happy Lipton removed the high-fructose corn syrup from this bottle, but they're going to need to cut the sugar content in half if they want to compete with the best green teas in the market.

2. Ssips Green Tea with Honey & Ginseng (6.75 fl oz box)

60 calories, 0 g fat, 14 g sugars

The honey in the name is just a diversionary tactic. A good part of the sweetness here comes from high-fructose corn syrup. Either way, skip it.

3. Nestea Lemon Iced Tea (8 fl oz)

80 calories, 0 g fat, 22 g sugars

Ten calories in each fluid ounce? That's a recipe for weight gain.

4. Snapple Mango Green Tea Metabolism (17.5 fl oz)

140 calories, 0 g fat, 33 g sugars

Catechins found in green tea can boost metabolism, but whatever metabolic boost you find in this bottle is more than offset by the sugar rush.

1. Stirrings Simple Cosmopolitan Mix (3 fl oz)

60 calories, 0 g fat, 16 g sugars

2. JetSet Club Soda Energy Mixer (10.5 fl oz can)

Made with real cranberry and key lime juices— a rarity in the world of mixers.

0 calories, 0 g fat, 0 g sugars

Like Red Bull, JetSet's Club Soda is loaded with taurine, caffeine, and B

vitamins, just without all the sugar.

3. Reed's Premium Ginger Brew (8 floz)

100 calories, 0 g fat, 22 g sugars

Ginger beer is made with a larger dose of ginger than ginger ale, which is why we'll cough up the extra 10 calories here.

4. Pom Wonderful 100% Juice Pomegranate Cherry (4 fl oz)

75 calories, 0 g fat, 16.5 g sugars

These are natural sugars, which means you get nutrients, too.

5. 3 Tbsp ReaLime 100% Lime Juice and 1 Tbsp Madhava Agave Nectar

50 calories, 0 g fat, 15 g sugar

This is how real margaritas are made, with fresh lime juice and a hint of sugar.

1. Mr and Mrs T's StrawberryDaiquiri-MargaritaMix(4 fl oz)

190 calories, 0 g fat, 44 g sugars

coloring— enough to spoil any good drink.

2. Red Bull (8.4 fl oz can)

Mostly high-fructose corn syrup and food

2. Red Dull (0.4 II 02 Call

110 calories, 0 g fat, 27 g sugars

Be cautious when mixing alcohol with energy drinks. Research has shown people drinking both tend to underestimate their levels of intoxication.

3. Canada Dry Ginger Ale (8 fl oz)

90 calories, 0 g fat, 24 g sugars

Better for you than 7Up or Sprite, because
Canadian Dry also contains real ginger.

Still, we prefer the stronger stuff.

4. Rose's Grenadine (2 Tbsp)

90 calories, 0 g fat, 21 g sugars

Looks fruity. Tastes fruity. Yet in truth, there's not a shred of fruit in this syrupy cocktail staple.

5. Finest Call Premium Margarita Mix (4 fl oz)

160 calories, 0 g fat, 38 g sugars

Real margaritas don't contain corn-based sweeteners or artificial colors. Consider this the crutch of the amateur.

1. Guinness Draught (12 fl oz)

125 calories, 10 g carbs, 4% alcohol

For our money, Guinness Draught has the best flavor-to-calorie ratio in the cooler. 2. Rolling Rock

120 calories, 7 g carbs, 4.5% alcohol

128 calories, 11 g carbs, 4% alcohol

108 calories, 8 g carbs, 4% alcohol

3. Carta Blanca

4. Labatt Blue Light

5. Molson Canadian

143 calories, 11 g carbs, 5% alcohol

6. Keystone Premium

108 calories, 6 g carbs, 4.4% alcohol

7. Beck's Premier Light

64 calories, 4 g carbs, 3.8% alcohol

8. Amstel Light

95 calories, 6 g carbs, 3.5% alcohol

9. Leinenkugel's Honey Weiss

149 calories, 12 g carbs, 4.9% alcohol

1. Guinness Extra Stout(12 fl oz)

176 calories, 14 g carbs, 6% alcohol

Make sure you never get these two popular Guinness varities mixed up. If you do, it could cost you 10 or more pounds over the course of a year if you drink one a day.

2. Heineken

166 calories, 10 g carbs, 5.4% alcohol

148 calories, 14 g carbs, 4.6% alcohol

123 calories, 9 g carbs, 4.3% alcohol

3. Corona Extra

, 2

4. Michelob Light

5. Budweiser American Ale

182 calories, 18 g carbs, 5.3% alcohol

6. Pabst Blue Ribbon

144 calories, 13 g carbs, 4.7% alcohol

7. Bud Light

110 calories, 7 g carbs, 4.2% alcohol

8. Bass

156 calories, 13 g carbs, 5.1% alcohol

9. Michelob Honey Lager

178 calories, 19 g carbs, 4.9% alcohol

Holidays & Special Occasions

OF COURSE YOU ARE! What would this November's family gathering be without a heaping table laden with the

their long first winter? Yummy! So go ahead—pass the platters of corn, the plates filled with root vegetables, the delightful desserts. And in the middle of it all, a big tray of hot, delicious roasted eels.

very larder that fed the Pilgrims through

Eels? Eww!

Sorry, traditionalists, but if you really want to make like the Pilgrims, you'd better rethink your harvest. Wild turkeys—the kind that roamed the Americas in giant flocks when the first Old Worlders arrived in America—are almost impossible to hunt down with a bow and arrow or a musket. Fast, wily, and ugly as sin, turkeys were a very rare and special

turkey, well, you died. Not the kind of food you'd try to make a feast out of. Indeed, the naturalist James Prosek claims that eels—abundant, high in fat and protein, and lethargic enough to catch with a spear in cold months—were almost certainly part of the main course at the first Thanksgiving.

Kinda makes you want to not give thanks,

meal indeed, but if you lived or died by

The modern feast we all grew up with is

in fact a savvy bit of dietary misdirection, one designed to give today's family table a more palatable protein choice while lining the pockets of the folks at Butterball and providing the nation with its only reason to watch those former college stars whose sad fate it was to be drafted by the Detroit Lions.

And Thanksgiving isn't the only holiday that's been corrupted by food marketers. The children nestled all snug in their beds in "The Night Before Christmas" weren't dreaming of giant chocolate Santas and gummies made of high-fructose corn syrup in the shape of Dora the Explorer. What danced in their heads were sugar-plumsa mixture of dried fruits, nuts, and spices with a light coating of sugar or coconut, and a lot healthier than what will be in your stocking this year. And Halloween? The original treats were roasted nuts, apples, pumpkin seeds, and potatoes.

your ancestors by downing every piece of candy corn, every leftover turkey sandwich, and every red- and green-foil-wrapped Hershey's Kiss. Yes, there are a lot of great holiday options.

So this year, don't think you're honoring

But gorging yourself isn't one of them.

PROTEIN

(All foods are listed from your best to worst options.)

148 calories, 4 g fat (0 g saturated), 948 mg sodium

BEST: Ham (4-oz bone-in rump)

Ham is one of the leanest hoilday meats, but also one of the saltiest.

White turkey (4 oz)

176 calories, 4 g fat (0 g saturated), 372 mg sodium

A mean, lean, metabolism-boosting

protein.

Dark turkey (4 oz)

208 calories, 8 g fat (4 g saturated), 388 mg sodium

The darker the meat, the more fat it harbors.

WORST: Fried turkey (4 oz, white meat)

224 calories, 14 g fat (6.8 g saturated), 532 mg sodium

Stick an otherwise healthy bird in a fryer and more than triple your fat intake.

STARCHY SIDES

BEST: Mashed potatoes (½ cup made with whole milk)

87 calories, 0.5 g fat, (0.5 g saturated), 317 mg sodium

To cut calories, prepare these with skim milk.

Roll with butter

130 calories, 5 g fat (2 g saturated), 210 mg sodium

The pat of butter lowers this roll's glycemic index, helping to prevent dramatic spikes in blood sugar.

Candied sweet potatoes (½ cup)

160 calories, 4 g fat (0 g saturated), 80 mg sodium

These spuds cede the nutritional high ground when they're covered in sugar.

175 calories, 9 g fat (2 g saturated), 543 mg sodium

An appropriate name for a mash of refined carbohydrates basted with melted butter and turkey fat.

WORST: Corn bread (2" x 2") with butter

190 calories, 9 g fat (4 g saturated), 450 mg sodium

More calories, fat, and sodium than a regular roll.

VEGETABLE SIDES

Stuffing ($\frac{1}{2}$ cup)

cup)28 calories, 0 g fat, 16 mg sodium

BEST: Roasted brussels sprouts (1/2

Low in calories, high in fiber. Enough said.

Roasted butternut squash (½ cup, cubes)

This squash's antioxidant carotenoid may help reduce the risk of lung cancer.

40 calories, 0 g fat, 4 mg sodium

Green bean casserole (½ cup)

100 calories, 6 g fat (1 g saturated), 300 mg sodium

Replace the fried onions with caramelized ones and use fresh green beans.

WORST: Creamed spinach (½ cup)

220 calories, 14 g fat (7 g saturated), 440 mg sodium

Better off sautéing this nutritional powerhouse in olive oil and chopped garlic.

CONDIMENTS

BEST: Turkey gravy (2 Tbsp)

16 calories, 0 g fat, 85 mg sodium

Oh so good for so few calories.

Fresh cranberry sauce (2 Tbsp)

50 calories, 0 g fat, 11 g sugars

Fresh whole cranberries are some of the richest anticancer fighters.

WORST: Canned cranberry sauce (½-inch slice)

85 calories, 0 g fat, 20 g sugars

Ban from your plate anything that shimmies like Jell-O.

PROTEIN

(All foods are listed from your best to worst options.)

300 calories, 15 g fat (6 g saturated), 400 mg sodium

BEST: Beef tenderloin (6 oz)

Rubbed with olive oil, garlic, and rosemary, this is a protein powerhouse.

Leg of lamb (6 oz)

408 calories, 24 g fat (12 g saturated), 520 mg sodium

Switch to chops or loin if you want a leaner cut of lamb.

Duck breast (6 oz)

480 calories, 26 g fat (12 g saturated), 620 mg sodium

Peel off the skin and duck's protein-to-fat ratio is surprisingly impressive.

WORST: Prime rib (6 oz)

600 calories, 25 g fat (12 g saturated), 870 mg sodium

This cut is spiderwebbed with loads of intramuscular fat.

VEGETABLE SIDES

BEST: Steamed green beans (½ cup)

22 calories, 0 g fat, 0 mg sodium

These fiber-rich veggies will fend off the food coma.

Roasted red potatoes (½ cup)

100 calories, 5 g fat (1 g saturated), 170 mg sodium

Rule: Roasted over loaded. True always, especially with potatoes.

Salad greens with croutons (1 oz) and 2 Tbsp Italian dressing

240 calories, 12 g fat (4 g saturated), 390 mg sodium

We applaud salad consumption as long as it's sans croutons and light on dressing.

WORST: Baked potato with butter and sour cream (1 Tbsp each)

This tater's only half stuffed and already bloated with calories. **DESSERT**

400 calories, 14 g fat (6 g saturated), 500

mg sodium

BEST: Chocolate-covered strawberries (4)

164 calories, 8.5 g fat, (4.5 g saturated), 24 g carbohydrates

Swap milk chocolate for dark to maximize antioxidant intake.

Coconut macaroons (2)

195 calories, 6 g fat (6 g saturated), 34 g

The holiday perennial isn't the worst, but munch within reason.

Chocolate cake (1/6 cake)

sugars

415 calories, 13 g fat (5 g saturated), 45 g sugars

Better off eating a few squares of chocolate and calling it a night.

WORST: Cheesecake ($\frac{1}{6}$ cake)

470 calories, 26 g fat (13 g saturated), 39 g sugars

What do you expect from a dessert made

WINE
BEST: Sauvignon blanc (5 fl oz)

almost entirely of cream cheese?

119 calories, 3 g carbohydrates,

Resveratrol level: Very low

The driest white wine is still one of the

best.

Chardonnay (5 fl oz)

120 calories, 4 g carbohydrates,
Resveratrol level: Very low

Though white wines contain heartstrengthening resveratrol, they can't

compete with reds on the antioxidant front.

121 calories, 3 g carbohydrates, Resveratrol level: High

This big-bodied vino packs the most resveratrol.

Red zinfandel (5 fl oz)

Pinot noir (5 fl oz)

129 calories, 4 g carbohydrates, Resveratrol level: Medium-high

Not as popular as merlot or cabernet, but it should be.

WORST: Dessert wine (3.5 fl oz)

165 calories, 14 g carbohydrates, Resveratrol level: Low High in sugar, dessert wines always pack more calories than normal table wines.

HORS D'OEUVRES

(All foods are listed from your best to worst options.)

60 calories, <1 g fat, 470 mg sodium Indulge in the high-protein, virtually fatfree shrimp. Limit the sodium-rich sauce.

BEST: Jumbo shrimp cocktail (6) with 2

Tbsp cocktail sauce

mg sodium

Cheddar cheese (four ½-inch cubes) 140 calories, 12 g fat (8 g saturated), 212

High in fat, but also effective at squashing appetites. If you want cheese, make it the first thing you eat.

Tomato bruschetta (2 pieces)

200 calories, 4 g fat (1 g saturated), 230

Tomatoes, garlic, basil, and olive oil make this a potent party pick.

Crab cake with rémoulade

mg sodium

240 calories, 18 g fat (4 g saturated), 600 mg sodium

Bound with mayo and topped with a

mayo-based sauce, crab cakes don't offer the biggest bang for your caloric buck.

WORST: Pigs in a blanket (3)

400 calories, 25 g fat (9 g saturated), 850 mg sodium

The real danger here is the calorie-dense

pastry wrap.

DIPS

BEST: Salsa (1/2 cup and 8 chips)

156 calories, 7 g fat (1 g saturated), 300 mg sodium

You can't beat a dip made entirely of produce.

Guacamole (1/4 cup and 8 chips)

260 calories, 15 g fat (3 g saturated), 325 mg sodium

High in calories, but filled with fiber and heart-healthy monounsaturated fats.

260 calories, 17 g fat (7 g saturated), 440 mg sodium

French onion ($\frac{1}{4}$ cup and 8 chips)

Nothing but spiked sour cream. Better to spend the calories on guac.

WORST: Spinach artichoke (1/4 cup and 8 chips)

325 calories, 19 g fat (9 g saturated), 625 mg sodium

Woefully misnamed. This is a cheese and mayonnaise dip with a sprinkling of vegetables.

BOOZE

The standard New Year's drink is also one of the lightest.

BEST: Champagne (5 fl oz)

127 calories, 8 g carbohydrates

Mojito (8 fl oz)

Based almost entirely on healthy ingredients: lime juice, fresh mint, and

180 calories, 15 g carbohydrates

240 calories, 16 g carbohydrates

Gin and tonic (8 fl.oz)

sugar-free club soda.

Gin and tonic (8 fl oz)

Adding tonic to anything is like adding a

soda's worth of calories.

Cosmopolitan (8 fl oz)

300 calories, 22 g carbohydrates

Composed of high-sugar additives that will slow you down long before the clock strikes midnight.

WORST: Margarita (8 fl oz)

450 calories, 65 g carbohydrates

The worst of all cocktails for one reason: sugar. Margarita mix is nothing but dyed high-fructose corn syrup.

Fourth of July Load up on mustard. That bright vellow color comes from Packed with turméric. lycopene. a spice with the same a vast array antioxidant of health that aives benefits. tomatoes their cancer-fighting properties. At 160 calories. summer's

OFF THE GRILL

(All foods are listed from your best to worst options.)

220 calories, 9 g fat (4.5 g saturated), 120 mg sodium

BEST: Beef kabob

Lean protein and fiber-rich veggies mean less need for unhealthy sides.

Hot dog with relish, ketchup, and mustard

320 calories, 18 g fat (8 g saturated), 960 mg sodium

While not the lowest-calorie choice, the frank is a relative winner on the grill.

Hamburger (4 oz) with ketchup and mustard

Cut 150 calories by using ground sirloin and a whole-wheat bun.

462 calories, 21.5 g fat (8 g saturated),

700 mg sodium

slathered on top.

WORST: Baby back ribs (½ rack)

490 calories, 33 g fat (16 g saturated),

1,650 mg sodium

Universally the worst grill option, regardless of how little sauce has been

SIDES

BEST: Canned baked beans (½ cup)

120 calories, 1 g fat (0 g saturated), 871

One serving is filled with 5 grams of fiber

Coleslaw (1/2 cup)

mg sodium

150 calories, 8 g fat (1 g saturated), 350 mg sodium

Based on a formula similar to that for potato salad, but cabbage is healthier for you than potatoes. This number can climb, though, depending on the mayo application.

Corn on the cob with butter

170 calories, 11 g fat (7 g saturated), 190 mg sodium

Not the healthiest vegetable because most of its calories come from natural sugars, but not a terrible option on a hot summer day.

WORST: Homemade potato salad (1/2 cup)

190 calories, 12 g fat (3 g saturated), 560 mg sodium

Even the words "potato" and "salad" can be ruined by mayonnaise.

DESSERT

BEST: Grapes (1 cup)

62 calories, 0 g fat, 15 g sugar

The phytonutrients in the skin of this fruit protect you against free-radical damage.

Cherry ice pop

50 calories, 0 g fat, 8 g sugars

A pretty harmless way to end a summer meal.

Ice cream sandwich

160 calories, 5 g fat (3 g saturated), 13 g sugars

No matter the brand, this item's size dictates a restrained calorie load.

WORST: Chocolate ice cream bar

280 calories, 20 g fat (13 g saturated), 20 g sugars

Bars from so called premium brands like

Bars from so-called premium brands like Häagen-Dazs and Dove pack a serious wallop.

BEER

BEST: Amstel Light (12 fl oz)

95 calories, 5 g carbohydrates

For when you desire the suds but don't want the heft.

Rolling Rock Premium (12 fl oz)

132 calories, 10 g carbohydrates

One of the lighter regular brews.

Budweiser (12 fl oz)

145 calories, 11 g carbohydrates

The king of beers is not a benevolent ruler.

WORST: Corona Extra (12 fl oz)

148 calories, 14 g carbohydrates

Light in flavor, not in calories.

CANDY

(All foods are listed from your best to worst options.)

BEST: Sather's SweeTarts (14 g, 10 pieces) 50 calories, 0 g fat, 12 g sugars

For tablets of refined sugar, these aren't that bad.

Smarties (14 g, 2 rolls)

Smarties are the intelligent candy choice.

Now and Later (17 g, 4 pieces)

50 calories, 0 g fat, 12 g sugars

62 calories, 0.5 g fat (0 g saturated), 11.5 g sugars

Opt for these now. Feel good about it

3 Musketeers (15 g, "fun" size bar) 63 calories, 2 g fat (1.5 g saturated), 10 g

later.

sugars Compared to its "fun" size brethren, this bar is tame.

Brach's Candy Corn (20 g, 11 pieces)

70 calories, 0 g fat, 14 g sugars

The only corn here is of the syrup variety.

Tootsie Roll (20 g, 3 pieces)

70 calories, 1.5 g fat (0.5 g saturated), 9.5 g sugars

roll to your midsection. Snickers (17 g, "fun" size bar)

Unroll too many of these and you'll add a

80 calories, 4 g fat (1.5 g saturated), 8.5 g sugars

Note: Does not actually satisfy.

Starburst (20 g, 4 pieces)

of oils.

g sugars The fat comes from a weird combination

80 calories, 2 g fat (1.5 g saturated), 11.5

Skittles (20 g, "fun" size pack)

80 calories, 1 g fat (1 g saturated), 15 g sugars

Sugar, oil, and artificial coloring.

Butterfinger (21 g, "fun" size bar)

100 calories, 4 g fat (2 g saturated), 10 g sugars

Lives up to its name by being one of the fattiest bars out there.

Reese's Peanut Butter Cups (1 cup)

105 calories, 6.5 g fat (2.5 g saturated), 10.5 g sugars

More sugar than peanuts.

WORST: M&Ms Milk Chocolate ("fun" size bag)

106 calories, 4.5 g fat (2.5 g saturated), 13.5 g sugars

Better off with peanut M&Ms.

SALTY SNACKS

(All foods are listed from your best to worst options.)

BEST: Homemade trail mix (1/4 cup)

150 calories, 7 g fat (3 g saturated), 325 mg sodium

Sometimes you need to bend the rules to eat well.

Soft pretzel with mustard

290 calories, 0 g fat, 850 mg sodium

Skip the sludgy cheese dip to guarantee decent film fare.

Popcorn (medium, 10–12 cups)

600 calories, 39 g fat (12 g saturated), 1,120 mg sodium

Though movie theaters have begun to phase out trans fats in their "butter topping," it still packs a wallop.

WORST: Nachos (40 chips and 4 oz cheese)

1,580 mg sodium

1,101 calories, 59 g fat (18.5 g saturated),

As much sodium as 53 Saltine crackers.

SWEETS

BEST: Good & Plenty (33 pieces)

140 calories, 0 g fat, 25 g sugars

Licorice acts as an anti-inflammatory.

Junior Mints (½ large box) 170 calories, 3 g fat (2.5 g saturated), 32 g

You can bet on mint candies to be the best chocolate choices.

Milk Duds (½ large box)

sugars

230 calories, 8 g fat (5 g saturated), 27 g sugars

They're called Duds for a reason.

WORST: Twizzlers (½ 6-oz package)

320 calories, 1 g fat, 38 g sugars

Sure, they're "low fat,"—that's because

DRINKS

BEST: Unsweetened iced tea (from home or from theater; 16 fl oz)

0 calories, 0 g fat, 0 g sugars

Pack this in your purse for light,

antioxidant-rich refreshment.

Cola (20 fl oz)

they're pure sugar.

180 calories 0 a fat 46 a carbobydrate

180 calories, 0 g fat, 46 g carbohydrates

Nutritionally bankrupt soda is nothing but

high-fructose corn syrup.

WORST: Slushie (24 fl oz)

Mana ayaan than 12 Daybla Staf One as

335 calories, 0 g fat, 88 g sugars

More sugar than 13 Double Stuf Oreos.

MAIN DISH

(All foods are listed from your best to worst options.)

and Mixed Veggies 290 calories, 11.5 g fat (2 g saturated), 1,340 mg sodium

BEST: Panda Express Potato Chicken

You won't find a bowl of such lean proteins and nutrient-packed vegetables anywhere else in malls. Just be sure to skip the rice.

Subway Roast Beef (6")

320 calories, 5 g fat (1.5 g saturated), 700 mg sodium

Subway offers 14 sandwiches with 330 or fewer calories.

Sbarro Pepperoni Pizza (1 slice)

591 calories, 27 g fat (13 g saturated), 1,426 mg sodium

This one piece slices through 25 percent of your day's calories.

WORST: Quiznos Tuna Melt (small)

690 calories, 47 g fat (11 g saturated, 0.5 g trans), 840 mg sodium

From such a healthy fish is born a beastly

sub.

SNACKS

BEST: Chick-fil-A Fruit Cup (medium)

70 calories, 0 g fat, 0 mg sodium

you're sure to get full without expanding your waistline.

Taco Bell Fresco Crunchy Taco

1400 Bon 110500 Cranon, 1400

With this high fiber-to-calorie ratio,

150 calories, 7 g fat (2.5 g saturated), 350 mg sodium

The reasonable Fresco line includes four items with fewer than 200 calories.

WORST: Dairy Queen French Fries (regular)

310 calories, 13 g fat (2 g saturated), 640 mg sodium

You could have two tacos for the dietary cost of these fries.

BEST: McDonald's Vanilla Reduced

DESSERT

Fat, Ice Cream Cone

150 calories, 3.5 g fat (2 g saturated), 18 g sugars

McDonald's gets props for a sensible serving size.

Mrs. Fields Semi-Sweet Chacolate Chin

In an era of colossal cone concoctions,

Mrs. Fields Semi-Sweet Chocolate Chip Cookie

210 calories, 10 g fat (5 g saturated), 19 g sugars

A step up from the food court's other

Auntie Anne's Cinnamon Sugar Pretzel without butter

dessert disasters.

380 calories, 1 g fat (0 g saturated), 29 g sugars

Request your pretzel sans butter and save 90 calories of fat.

WORST: Cinnabon Classic Cinnamon Roll

880 calories, 36 g fat (17 g saturated), 59 g sugars

A coronary catastrophe with as much fat as three McDonald's cheeseburgers.

BEST: Orange Julius Raspberry Crush Premium Smoothie (12 fl oz)

160 calories, 0 g fat, 32 g sugars

DRINKS

Jamba Juice Orange Dream Machine (24 fl oz)

470 calories, 1.5 g fat (1 g saturated), 97 g sugars

WORST: Smoothie King Cranberry
Supreme Smoothie (20 fl oz)

554 calories, 1 g fat (0 g saturated), 96 g sugars

Its placement in the "Stay Healthy" section

CHAPTER SIX

Raise an Adventurous Little Eater

LET'S SAY a new toy store opened in town, and it had a marvelous array of fascinating gadgets and gizmos that dazzled your eye and that of your towheaded toddler at prices that fit comfortably within your family budget. Sounds great, right?

Now, what if it turned out that more than 1 in every 3 toys you bought there was completely, irrevocably broken? The Rock 'Em Sock 'Em Robots couldn't rock or sock, the Mr. Potato Heads were total lemons, and the Barbies all came with Kirstie Alley's wardrobe. Oh, and there's a no-return policy on everything you buy.

Well, your local supermarket and fastfood joint have track records that are just as awful. Nearly a third of the foods our

You'd probably never shop at that store

again, right?

kids are consuming are utterly broken and useless. But we keep coming back and spending our money, week after week.

Dietetic Association found that nearly 40 percent of the calories consumed by kids are empty calories. Forty percent of their food is worthless! For a 9-year-old boy consuming 1,400 calories a day, that's equivalent to chewing through 19 Starburst candies every single day of the week. Now, food isn't exactly the same as toys.

A 2010 study published by the American

Getting kids to eat anything remotely nutritious is often a tug of war to the death. One of you emerges victorious. The other lands facedown in a pile of peas. But what if you just dropped the rope?

See, the food fight is not one you can win through will and force alone. Indeed, the what the smartest parents do: Cheat. Dupe, deceive, dissemble, falsify, beguile, fabricate, prevaricate, exaggerate, and if that doesn't work, then just lie. Trix may be for kids, but tricks are for parents. Use these tactics to fool your kids into eating right, and you'll set them up for a lifetime

best thing to do is not to fight at all. Do

Bad daddy! Bad mommy! Lucky kid.

of health and happiness.

Rule #1

PLAY PSYCHOLOGIST WITH YOUR KID

Nowadays, kids avoid vegetables like they're out-of-style sneakers; only one in five of them actually eats enough plant little scheming can go a long way. Research out of England found that giving children a taste of a new vegetable daily for 2 weeks increased their enjoyment and consumption of that food.

matter. If you want to reverse that trend, a

Not all strategies sound as sinister as the exposure therapy. Giving kids ownership over what they eat is also a powerful play. Consider planting a garden. Studies show that kids' acceptance of fruits and vegetables increases after participating in growing them. No time to till? Simply letting your children choose their vegetables can lead to an 80 percent increase in their consumption.

Rule #2

NEVER SKIP BREAKFAST. EVER.

"Don't skip breakfast" is the persistent platitude heard 'round the world. Which may explain why so few pay attention especially children. A 2005 study showed that kids skipped breakfast more than any other meal despite its reign as the king of meals. The effects of this epidemic are by now well known. Test after test shows that breakfast-eating students score higher on short-term memory and verbal fluency, among many other academic benefits.

Maybe breakfast's most important contribution, however, is found not in its own nutritional value, but in its impact on the rest of the day's eating habits. Research says children eating a meal in the morning

will themselves choose less soda and fewer fries while opting for more vegetables and milk throughout the rest of the day.

We know time can be an issue in the chaos of the early morning hours. But a nutritious bowl of cereal, cup of yogurt, or even microwaveable break- fast is never more than a few minutes away. Check out dozens of excellent options in Chapter 4.

Rule #3

FORGET ABOUT FORCE-FEEDING

Whether it's a Clean Plate Club membership drive or castigations about starving Africans, efforts by parents to get backfire. In a 2009 study of 63 children, Cornell researchers found that those whose parents insisted on clean plates ate 35 percent more of a sweetened cereal later in the day. If kids ate 35 percent more than 1 serving of Froot Loops every day for a year, they'd gain 4 pounds.

There is a corollary. A Pennsylvania study

their children to eat healthy foods can

indicated that the restriction of specific yummy foods from children's plates actually increased the kids' long-term preference for and consumption of those foods. It's also been found that kids who are barred from having certain indulgences tend to eat more when they're not hungry.

The lesson here is twofold: First, there is a fine line between encouraging your kids to try new foods and forcing them to eat against their will. The negative tone and tenor of all those warnings about not finishing our lima beans when we were kids is probably one of the reasons why most American adults still don't eat enough vegetables. Set a house rule that your children need to

try a new food three times before deciding whether they like it. If they still don't dig it after the third attempt, then Mom and Dad need to let it go. On the flip side, banning foods from your household can backfire, so rather than forbidding certain foods, set up specific parameters for when treats can be enjoyed.

Rule #4

SHRINK YOUR SILVERWARE

According to another study from Cornell, portion size is the most powerful predictor of how much preschool-age children eat. And with the typical manufacturers' snack package being 2.5 times bigger than the appropriate amount for young kids, health-conscious parents fight an uphill battle.

Control what you can. Keep in mind that restaurant portions—even for kids—are egregiously oversized, so don't force them to wolf down every last tater tot. Splitting a dish with a sibbling is never a bad idea (as long as you ask for two toys). At

home, use smaller bowls, plates, and utensils. Jedi mind trick or not, there's plenty of evidence that kids will consume fewer calories when you downsize the dishes.

Rule #5

SET AN EXAMPLE (ESPECIALLY YOU, DAD)

The portion of America's food dollars spent on meals out increased from 34 percent to 48 percent between 1974 and 2008. Parents' increasing penchant for restaurant food can translate to nutritionally unsound decisions by kids. One recent study laid the heaviest blame on fathers. Researchers at Texas A&M

University say dads carry the most influence largely because when they take their kids to the Mickey D's, it's often as a treat or some sort of celebration. This enforces the idea that unhealthy eating is positive. Mothers, on the other hand, often choose fast food due to time constraints, so the food doesn't hold as much psychological sway.

Rule #6

TURN OFF THE TUBE

Since 1970, the number of television ads aimed at children has doubled to 40,000 per year, and several studies suggest that the amount of time kids watch television is a strong predictor of how often they

request specific foods. This spells big trouble for one reason: Half of all TV ads directed at children promote junk food.

The solution is simple: Shove your kids

outside. Surprise them with a bike, a soccer dog, a Chihuahua dog—anything to get them moving. More time spent outdoors means less time being exposed to television marketing. Of course, the larger benefit is that they get more exercise, which decreases the risk of a lot of bad stuff: obesity, diabetes, heart disease, even boredom.

Eat This Plate, Not That One!

SIMPLICITY IS ELEGANT. It's the case in nutrition as it is in design, and the USDA seems to have recognized these truths when it replaced the confusing, data-deluged food pyramid in June 2011. In its place, the government now dishes up a plate-shaped logo cut into smaller and bigger wedges connoting the food groups.

Its spare design is meant to illustrate the ideal relative proportions for each category without overloading us with unnecessary details.

The growing need for clear parental guidance is starkly evident: Kids now consume more than a quarter of their daily calories in the form of empty snack calories, the vast majority of which are artery-clogging, blood-pressure-spiking, energy-jolting junk foods. And only one in four of our little ones consumes his or her daily recommended doses of fruits and vegetables. So we applaud the USDA's move. Yet, not all foods within a category are created equal, and plenty of room for error still exists with this stripped-down design. So in the name of true simplicity,

Eat This Pounds of corn the average American eats per year, less than a pound of which is fresh Percentage of grain servings eaten by the average American that come from whole grains

28

Percentage of vegetables eaten by kids and adolescents in french-fry form

40

Percentage of 2- to 5-year-old kids' fruit intake that's in the form of juice

5.5

Pounds gained over a year by eating one Chips Ahoy!'s worth of calories more than you expend every day

17

Teaspoons of added sugar most 5-year-olds eat every single day

Meat, Poultry, Fish, Eggs, and Beans

Eat This

- Grilled chicken breast
- Sirloin steak
- Grilled salmon or tilapia
- Deli turkey, ham, or roast beef
- Scrambled, poached, or boiled eggs
- Stewed black beans
- Hummus
 - Natural, unsweetened peanut butter*

repairing everything from cell walls to cuts to broken bones. It also drives metabolism, meaning that increasing your child's lean protein consumption will make his or her body more efficient at burning calories. For meats, the most important factors are that the cuts and the cooking methods are naturally lean. That means grilling or roasting chicken, pork loin, and less-marbled cuts of beef like sirloin, flank, and fillets. *Perfect for fruit and veggie dipping.

Dietary protein is the body's mechanic,

Check the ingredients list and opt for a natural peanut butter without sugar and partially hydrogenated oils.

Not That!

- Chicken nuggets
- Crispy chicken sandwich
- Fish sticks
- Deli salami, pepperoni, or bologna
- Burgers
- Fatty cuts of steak
- Peanut butter with added sugars and partially hydrogenated fats

An abnormally large percentage of kids' protein consumption is in the form of chicken nuggets. It doesn't take a genius to know that caked-on crumbs submerged in

molten oil are a sure-fire way to jack up a meal's calories. So is opting for fatty cuts of beef like ground chuck (used to make burgers) and rib eyes (steaks loaded with intramuscular fat).

Fruits

Eat This

Sliced apples or pears

 Berries (straight, or on vogurt or cereal)

Bananas

Grapes

• 100 percent fruit smoothies

So much of the fruit consumed by children is heavily processed—either crushed to make juice or smashed into fruit snacks and bars. What you want is whole, unadulterated fruits in their most natural forms—even if that means buying them frozen. Actually, studies show that frozen fruit can be more nutrient packed because it's packaged during peak season.

*Taken together, fruits and vegetables should compose at least half of your child's daily dietary plate.

Not That!

More than 8 ounces of juice a day

- More than a few tablespoons of dried fruits a day
- Smoothies made with sherbet, frozen yogurt, or added sugar
- Fruit-flavored yogurt

These choices might be better than a bag of Skittles, but not by much. Drinking your fruits in the form of juices or non-whole-fruit smoothies makes you miss out on one of fruits' biggest benefits—fiber. And fruit-flavored packaged foods are just that: industrially processed items heavy with sugar and light in actual fruit. On the entire plate, whole foods are better than processed ones.

Dairy

Eat This

- 2% milk
- String cheese
- Cottage cheese
- Plain Greek yogurt with fresh fruit

Dairy products are great sources of protein and bone-building calcium, but high fat content means they can pack plenty of calories. On the flip side, going fat free means your kid can lose out on some of the nutrients in dairy that your body needs a bit of fat to properly absorb.

like 2% milk and reduced-fat cheese:
They have enough fat to make them tasty
and nutritious, but not so much that dairy
will pack on the pounds.

Not That!

That's why we like low-fat dairy products

Chocolate milk

- Ice cream
- Queso dip
- Most people think about reducing the fat content of dairy products, and that can be helpful, since many of the listed foods are chock-full of it. But equally as significant

Yogurt processed with fruit

nowadays are the spoonfuls of sugar added to so many milk products. One cup of Nesquik Chocolate Lowfat Milk has 28 grams of sugar—almost as much as a Snickers bar.

Grains

Eat This

- Brown rice
- Whole-grain bread
- Quinoa
- Whole-grain pasta
- Oatmeal

to its lower glycemic index (meaning that the carbohydrates have less of an impact on the blood sugar level) and the occasional boost in protein provided by some of the foods. But it's the fiber that matters most. Many cram in double or triple what their non-whole-grain counterparts contain. For children, starting this habit now not only helps fend off diabetes, but also helps reduce the risk of cancer and heart disease later in life.

Sure, this list's superiority is partially due

• White rice

Not That!

- White bread
- vvince break

- Muffins
- Pasta
- Heavily sweetened cereals

Quick-burning carbohydrates, the kind found in these refined grains, take a child's blood sugar on a bumpy ride. And that has short-term and long-term consequences. Increased sugar consumption has been linked not just to weight gain and obesity, but also to hyperactivity, ADHD, anxiety, and reduced school performance.

Vegetables

Eat This

Mixed salad greens Sautéed mushrooms

Steamed broccoli

Roasted squash

Baby carrotsSweet potatoes

Grilled sweet peppers and onions

Stick with raw vegetables or minimally cooked ones to retain the potent nutrients. And shop the rainbow. By choosing deep green, red, orange, and white vegetables, you're guaranteed to consume a balance of vitamins and minerals. One easy-to- make

switch is from white potatoes to the sweet version, which lowers the impact on blood sugar levels and makes you feel fuller for longer.

Not That!

- French fries
- Chips
- Onion rings
- White potatoes

Don't negate the benefits of vegetables by frying them. The deep-fryer treatment not only zaps vegetables of most of their nutrients, but also subjects them mostly to

The food industry has declared war on our kids' waistlines. It's time for parents to fight back.

WORST BREAKFAST CEREAL

20. Post Fruity Pebbles (1 cup)

160 calories, 1 g fat (1 g saturated), 15 g sugars, 0 g fiber

This is Post's rosy appraisal of its flagship

kids' cereal: "Fruity Pebbles is a wholesome, sweetened rice cereal. It is low in fat, cholesterol free, and provides 10 essential vitamins and minerals." Here's what it really meant to say: "Fruity Pebbles is a heavily manipulated, egregiously sweetened rice cereal. It is low in nutrients, fiber free, and the second and third ingredients in the cereal are sugar and hydrogenated vegetable oil, respectively." If you plan to feed your kids well let them keep sleeping.

Eat This Instead!

this stuff when they wake up, you may as

Kellogg's Froot Loops (1 cup)

110 calories, 1 g fat (0.5 g saturated), 12 g sugars, 3 g fiber

WORST SIDE DISH

19. Denny's Kids' Finish Line Fries

430 calories, 23 g fat (5 g saturated), 50 g

As important as it is for your kids to choose healthy entrées, a bad side can bring down even the leanest dinner

centerpiece. These fries (disturbingly, the exact same portion as the adult version) alone pack as many calories and grams of fat as a child should consume in an entire meal.

Eat This Instead!

Kids' Apple Dunkers

130 calories, 0 g fat, 30 g carbohydrates

WORST FROZEN KIDS' MEAL

18. Kid Cuisine All American Fried Chicken (286 g, 1 meal)

540 calories, 24 g fat (6 g saturated, 1 g trans), 750 mg sodium

to the freezer section to look for quick dinner solutions when time is tight. Just know that danger lurks in the land of the deep freeze. Despite its cutesy packaging, this Kid Cuisine entrée sports not just excessive amounts of calories and fat, but also a dose of trans fats derived from partially hydrogenated oil—the last thing a growing body needs. While icy blocks of meat and vegetables can never stack up to a fresh, home-cooked meal, there are plenty of solid options out there. Just by switching from Kid Cuisine to Banquet, you'll cut calories and fat nearly in half. Eat This Instead!

Busy parents understandably need to turn

Banquet Chicken Nuggets and Fries

(142 g, 1 meal)

290 calories,13 g fat (2.5 g saturated), 520 mg sodium

WORST PB&J

17. Atlanta Bread Company Kids' Peanut Butter & Jelly

550 calories, 15 g fat (3.5 g saturated), 89 g carbohydrates

It's hard to lose with the sturdy alliance of peanut butter and jelly—that is, unless you let vour kid order it at Atlanta Bread Company. It would be easy to blame it on an excess of peanut butter, but sugary jelly is equally to blame here. Listed first on the sandwich's ingredients list, it accounts for a significant portion of the 89 grams of carbohydrates and helps to make this sandwich more caloric than the chain's grilled cheese.

Eat This Instead!

390 calories 15 o fat (9 o saturated) 46 o

390 calories, 15 g fat (9 g saturated), 46 g carbohydrates

WORST CHINESE ENTRÉE

Kids' Grilled Cheese

16. PF Chang's Kid's Chicken Fried Rice

580 calories, 18 g fat (4 g saturated), 1,510 mg sodium

Chang's tries to shroud its nutrition numbers by breaking meals into multiple servings. Don't be fooled. The restaurant continues its usual sodium assault on its new kids' menu. There you find a dish whose potential (chicken and rice, what only by the surplus of salt saturating every last greasy grain of rice. Eat This Instead!

could possibly go wrong?) is outweighed

Kid's Stir-Fried Baby Buddha's Feast

180 calories, 8 g fat (2 g saturated), 1,520 mg sodium

WORST FISH MEAL 15. Long John Silver's Popcorn Shrimp

Kid's Meal with Pepsi

710 calories, 28.5 g fat (7 g saturated, 8.5 g trans), 1,155 mg sodium

There's plenty to dislike about this meal,

that caught our eye first. In fact, Silver's doesn't offer a single kids' meal with fewer than 5.5 grams of the dangerous fats —that's nearly three times the daily limit for a healthy adult. By simply switching fry oil, like so many other chains have done, LJS can fix that problem. In the meantime, skip the kids' menu entirely and suggest the scampi—one of the few kidfriendly meals not spoiled with heartthreatening fats. Eat This Instead!

but it's the explosive level of trans fats

Carlia Chrima Caamai with Isa W

Garlic Shrimp Scampi with Ice Water

200 calories, 13.5 g fat (2.5 g saturated), 685 mg sodium

WORST BURGER

14. Applebee's Kids Mini Cheeseburgers (2)

740 calories, 46 g fat (16 g saturated, 2 g trans), 1,100 mg sodium

Just another sad example of Restaurant

Law 172A, the Mini-Burger Paradox (MBP). The MBP states that the more diminutive the burger, the more potential it possesses for nutritional mayhem (see: Ruby Tuesday, Chili's, et al.). If restaurants stopped with one mini, you'd be fine, but these baby burgers normally come in groups of two or more—so you end up with two buns, two slices of cheese, two sets of condiments. The end

result is a total package with more calories, fat, and sodium than you'd find in one normal-size burger.

Eat This Instead!

Kids Corn Dog

260 calories, 14 g fat (4 g saturated), 440 mg sodium

WORST PIZZA

13. California Pizza Kitchen Kids Honey Chicken Pizza with Tomato Sauce

760 calories, N/A g fat (11 g saturated), 1,579 mg sodium, 97 g carbohydrates

any of the kids' pizzas for this list. Even the cheese pizza has more than 600 calories, and the other four options go up from there. Thank the thick dough and heavy-handed cheese application. The little ones could eat two slices of Original BBQ Chicken pizza from a six-slice adult pie and save more than 300 calories.

The sad truth is that we could have picked

Eat This Instead!

Kids Crispy Chicken with Broccoli

345 calories, N/A g fat (3 g saturated), 1,254 mg sodium, 32 g carbohydrates

WORST BREAKFAST

12. Bob Evans Kids Plenty-o-Pancakes with Chocolate Chips

766 calories, 22 g fat (13 g saturated fat), 1,281 mg sodium, 137 g carbohydrates

As if five saucer-size pan-cakes studded

scoops of whip cream top each piece. The result is a load of refined carbohydrates that will have your kid bouncing in the booth (and crashing on the way home). And Bob's nutrition information doesn't even include the sugar dump found in the syrup or the additional fat and calories in the bacon or sausage that comes on the side.

with chocolate weren't bad enough,

Eat This Instead!

Kids Fruit Dippers

222 calories, 1 g fat (0 g saturated), 62 mg sodium, 51 g carbohydrates

WORST NACHOS

11. On the Border Kid's Bean & Cheese Nachos

770 calories, 45 g fat (25 g saturated), 1,440 mg sodium

On the Border has scaled back this dish since Eat This, Not That! last attacked it, but the changes don't even come close to reining in this time bomb. The only thing worse than the 25 grams of saturated fat—nearly twice as much as an 8-year-old kid should consume in an entire day—is the fact that these nachos come with a complimentary sundae, pushing the meal total north of 1,100 calories.

Eat This Instead!

270 calories, 4 g fat (1 g saturated), 1,190 mg sodium

Kid's Grilled Chicken with Black Beans

WORST DRINK

10. Applebee's Kids Oreo Cookie Shake

780 calories, 41 g fat (26 g saturated), 97 g carbohydrates

Though Applebee's doesn't list it in its nutrition guide, we have a sneaking suspicion that nearly all of those 97 grams of carbohydrates are pure sugar. That's an insulin spike that would make diabetes specialists cringe. (Not to mention dentists.) Your child would have to eat 15

Oreos to match this shake's caloric heft. Better off going with chocolate milk—or better yet, a single scoop of vanilla ice cream.

Eat This Instead!

Kids Chocolate Milk

270 calories, 6 g fat (3 g saturated), 45 g carbohydrates

WORST FAST-FOOD CHICKEN MEAL

9. KFC Kids Meal with Popcorn Chicken, Potato Wedges, and Pepsi

800 calories, 37.5 g fat (8 g saturated),

1,755 mg sodium

Fried chicken is almost always trouble, but the Potato Wedges constitute this meal's biggest calorie portion. And its most dangerous. Despite the Colonel's high-profile PR campaign touting its trans fat-free menu, these wedges are loaded with partially hydrogenated vegetable oils, the precursors to the perilous fats.

Eat This Instead!

Kids Meal with Grilled Chicken Drumstick, Mashed Potatoes (no gravy), and Capri Sun Roarin' Waters Tropical Fruit Juice Drink

250 calories, 9.5 g fat (3 g saturated), 725

mg sodium

WORST GRILLED CHEESE

8. The Cheesecake Factory Kids Grilled Cheese Sandwich

810 calories, N/A g fat (21 g saturated), 1,656 mg sodium

Bread and cheese toasted into a warm, comforting meal. What's simpler than that? Well, the Factory shows it can ruin a simple kid favorite by oversizing every aspect of the sandwich. Its version is built with two thick slices of heavily buttered bread that bookend an even thicker layer of gooey cheese. This is just one of the many reasons the chain has for years

resisted releasing comprehensive nutrition guides. The Grilled Chicken is the best alternative, but even that is far from danger free.

Eat This Instead!

510 calories, N/A g fat (16 g saturated),

Kids Grilled Chicken

1,204 mg sodium

WORST CHICKEN MEAL

7. The Cheesecake Factory Kids Southern Fried Chicken Sliders

820 calories, N/A g fat (10 g saturated), 2,049 mg sodium

in 2009, its chief marketing officer said it was an effort to offer meals that fit kids' unique "portion size requirement." On the surface, these sliders fit that bill. But if their size is humble, their nutritional numbers are not. These deep-fried slabs of chicken carry more than 2 days' worth of a child's sodium and more calories than a kid would get from eating 17 Chicken McNuggets.

When the Factory unveiled its kids' menu

Eat This Instead!

Kids Grilled Chicken

510 calories, N/A g fat (16 g saturated), 1,204 mg sodium

WORST FAST-FOOD BURGER MEAL

6. McDonald's Mighty Kids Meal with Double Cheeseburger, Fries (small), and

1% Chocolate Milk Jug

840 calories, 37 g fat (14 g saturated, 1.5 g trans), 1,460 mg sodium

The Golden Arches should be commended for increasing the number of healthy options in recent years. In particular, its Apple Dippers have inspired other large chains to offer alternatives to fried potatoes. Unfortunately, it's still easier to construct a lousy meal at McDonald's as it is a good one. This burger, fries, and milk combo chews through more than a half day's worth of calories, fat, and sodium. You might get a toy in the box, but you also get a lot of empty calories, and that does not make a body happy.

Happy Meal with Hamburger, Apple

Dippers with Low-Fat Caramel Dip, and Apple Juice Box

450 calories, 9.5 g fat (3.5 g saturated, 0.5 g trans), 570 mg sodium

WORST SALAD

Eat This Instead!

5. Friendly's Dippin' Chicken Salad

950 calories, 50 g fat (12 g saturated), 1,880 mg sodium

It's an incredible thing to get a child excited about eating a salad. Just not this one. First off, this isn't so much a salad as

veggies packed into a cone. Friendly's just doesn't know when to stop. On the side of the deep fried meat are bowls filled with croutons, cheese, and a honey mustard dipping sauce, which itself has 15 grams of fat. You end up with a "salad" that has more fat than three Snickers bars.

Eat This Instead!

a fried chicken dish with a few token

Grilled Cheese Sandwich with Mandarin Oranges

370 calories, 17 g fat (9 g saturated), 900 mg sodium

WORST MACARONI AND CHEESE

4. California Pizza Kitchen Kids Curly Mac n' Cheese with Edamame

1,088 calories, N/A g fat (33 g saturated), 750 mg sodium

Whereas most kid favorites—chicken fingers, cheeseburgers, even hot dogs offer some redeeming nutritional value, macaroni and cheese brings nothing but cheese, cream, and refined carbohydrates to the table. CPK appears willing to solve that problem with the inclusion of proteinand fiber-rich edamame in its mac, but instead it stuffs its kiddy bowls to the brim with one of the most calorie-dense pastas we've ever seen. Another good opportunity squandered by the restaurant industry's penchant for excess.

Kids Fusilli with Tomato Sauce561 calories, N/A g fat (1 g saturated),

WORST DESSERT

1,021 mg sodium

Eat This Instead!

3. Outback Steakhouse Joey Spotted Dog Sundae

1,216 calories, 94 g fat (58.5 g saturated), 89 g carbohydrates

Nothing's more fun than seeing a small face transformed into a Jackson Pollack painting of ice cream and chocolate. So don't douse that joy with the bucket of

guilt that comes with feeding your child

more calories than two McDonald's Quarter Pounders with Cheese. This sundae has nearly 4 days' worth of saturated fat, which is fitting because the only way you should order it is with four spoons for sharing. Until Outback offers a decent dessert on its menu, either skip the sweet stuff or ask for a scoop of ice cream.

Eat This Instead!

Vanilla or chocolate ice cream (1 scoop)

*Outback doesn't offer calorie counts for this, but you should have no trouble ordering it at any location.

WORST MEXICAN MEAL

2. On the Border Kid's Cheese Quesadilla with Mexican Rice

1,220 calories, 75 g fat (31 g saturated), 1,930 mg sodium

On the Border's kids' menu mostly offers reasonable Mexican fare, but this cheese quesadilla, along with the nachos, stands out as a disturbing outlier. How the chain veers so far off course with this item, we don't know. Is it overloaded with cheese, or is the chicken poached in butter? Whatever the case, this quesadilla and rice provide more calories than should be in two kids' meals and enough sodium to cure a whole hog.

Eat This Instead!

Kid's Mexican Plate with Crispy Chicken Taco

260 calories, 12 g fat (4 g saturated), 530 mg sodium

WORST KIDS' MEAL IN AMERICA

1. The Cheesecake Factory Kids Pasta

with Alfredo Sauce

1,810 calories, N/A g fat (89 g saturated), 652 mg sodium

It's no surprise that America's worst restaurant for adult food also offers the Worst Kids' Meal in America. Heck, nine of its children's meals con-tain more than 800 calories. The Factory's blatant disregard for restraint is evidenced by the fact that this dish contains nearly a full day's calories for a grown adult -and that's not this meal's worst crime. The saturated fat content can only be fully understood by making grotesque comparisons: Taking in the 89 grams of saturated fat clinging to these noodles would require your child to consume

nearly 2 pounds of Jimmy Dean Pork Sausage.

Eat This Instead!

Kids Pasta with Marinara Sauce

510 calories, N/A g fat (2 g saturated), 651 mg sodium

The Eat This, Not That! No-Diet Cheat Sheets

Find the best and worst versions of all your kid's favorite foods

• Burgers

Fries

- <u>Chicken Finger Foods</u>
- Pasta
- **Healthy Entrèes**
- Pizzas
- <u>Desserts</u>

BURGERS		CALORE	ENTIN	SATURATION	South le
1. WENDY'S Kids' Meal Cheeseburger		260	11	5	570
2. RED ROBIN Kids Rad Robin Burger		286	12	N/A	380
3. CARL'S JR. Kid's Cheeseburger		290	15	7	790
4. MCDONALD'S Happy Meal Cheeseburge (sandwich only)	r	300	12	6	750
5. BURGER KING Kids Cheeseburger		300	14	6	710
6. CHILI'S Pepper Pals Little Mouth Cheeseburge	er	400	24	10	950
7. APPLEBEE'S Kids Mini Cheeseburger		430	30	9	610
8. OUTBACK STEAKHOUSE Joey Boomerang Cheese	Burger	488	21	11	949
9. IHOP Just for Kids Cheeseburg	er	500	28	13	780
10. ON THE BORDER Kid's Cheeseburger		530	42	15	300
11. UNO CHICAGO GRILL Kid's Cheeseburger		700	41	12	1,620
12. RUBY TUESDAY Kid's Beef Minis		776	41	N/A	1,559

EDIEC

FRIES		chlone	FATIO	SAURAN	South for
CHILI'S Pepper Pals Side Homestyle Fries	5	190	7	2	600
2. RED ROBIN Kids Steak Fries		217	9	N/A	222
3. BURGER KING French Fries (Value s	size)	220	11	2.5	340
4. MCDONALD'S French Fries (small)		230	11	1.5	160
CARL'S JR. Kids Natural-Cut Frie	es	240	12	2	490
6. BOB EVANS Kids' French Fries		319	13	3	92
 ROMANO'S MACARO Kids Side Fries 	NI GRILL	320	14	4	820
8. FRIENDLY'S My Meals Waffle Frie	es	390	22	3	950
9. APPLEBEE'S Side Fries		390	18	3.5	720
10. OLIVE GARDEN Children's Selections	Fries	400	21	2	880
11. RUBY TUESDAY French Fries		426	18	N/A	1,769
12. DENNY'S Kids' Finish Line Frie	s	430	23	5	95

CHICKEN FINGER FOODS

CALORES	thing.	Skilder	Schill fred	
180	11	2.5	370	

1.	WENDY'S Kids' Nuggets (4)		180	11	2.5	370
2.	BURGER KING Chicken Tenders (4)		190	11	2	310
3.	MCDONALD'S Chicken McNuggets (4, Happy Meal)		190	12	2	360
4.	CARL'S JR. Kid's Hand-Breaded Chicken Tenders (2)		220	12	2.5	770
5.	CHICK-FIL-A Chicken Tenders (2)		240	11	2	820
6.	APPLEBEE'S Kids Chicken Tenders		240	14	3	600
7.	KFC Kids Popcorn Chicken		260	17	3.5	690
8.	OLIVE GARDEN Children's Selections Chicken Fingers		330	16	1.5	930
9.	CHILI'S Pepper Pals Crispy Chicken Crispers	i	380	22	4	630
10	. RED LOBSTER Kids' Cove Chicken Fing	ers	410	24	2	1,320
11.	OUTBACK STEAKHOUS Joey Kookaburra Chicke		676	41	12	1,942
12	THE CHEESECAKE FAC' Kids Fried Chicken Strip		810	N/A	8	1,306

		,5			D. GO
PASTA		CALORES	FATIO	SALIDARIA	South of
OLIVE GARDEN Children's Selections Sp	aghetti	250	3	0.5	370
2. RED LOBSTER Kids' Cove Macaroni & Cheese		280	7	2	590
3. APPLEBEE'S Kids' Kraft Macaroni & C	Cheese	300	9	2.5	570
4. UNO CHICAGO GRILL Kid's Macaroni & Chees	e	440	14	4	820
5. RUBY TUESDAY Kid's Pasta Marinara		469	7	N/A	978
6. CHILI'S Pepper Pals Kraft Macaroni & Chees	e	500	18	6	930
7. OLIVE GARDEN Children's Selections Fettuccine Alfredo		510	32	19	450
8. THE CHEESECAKE FACT Kids Pasta with Meat Sa		580	N/A	5	612
9. OUTBACK STEAKHOUS Joey Mac-A-Roo 'N Chee	_	681	32	19	1,257
10. ROMANO'S MACARONI Kids Romano's Mac & Cl		690	35	21	1,500
11. THE CHEESECAKE FACT Kids Macaroni and Chee		920	N/A	30	890
12. CALIFORNIA PIZZA KITO Kids Curty Mac N' Chees		1,041	N/A	33	735

HE	AL	TI-	Y
EN	TR	E	ES

				_	
1.	RED LOBSTER Kids' Cove Garlic Grilled Shrimp Skewer	60	1	0	580
2.	SUBWAY Kids Black Forest Ham Sub	180	2.5	0.5	470
3.	RED LOBSTER Kids' Cove Grilled Chicken	210	4	1	710
4.	BOB EVANS Kids Fruit Dippers	222	1	0	62
5.	CHILI'S Pepper Pals Grilled Chicken Sandwich	230	5	1	230
6.	OUTBACK STEAKHOUSE Joey Grilled Chicken on the Barbie	263	14	7	189
7.	AU BON PAIN Kid's Roasted Turkey Sandwich on Farmhouse Roll	270	7	2	780
8.	ON THE BORDER Grilled Chicken and Black Beans	270	4	1	1,190
9.	PANERA BREAD Kids Smoked Turkey Deli Sandwich	290	8	5	1,100
10.	RUBY TUESDAY Kid's Chicken Breast	294	12	N/A	824
11.	OLIVE GARDEN Children's Selections Grilled Chicken with Pasta	310	5	1	680
12.	UNO CHICAGO GRILL Kid's Chicken Caesar Salad	320	20	4	840

PIZZAS	chique	PATO	SATURATI	South fr
1. ROMANO'S MACARONI GE Kids Pepperoni Pizza	RILL 440	18	10	1,190
2. OLIVE GARDEN Children's Selections Italian Cheese Pizza (no toppings)	470	14	6	1,170
3. APPLEBEE'S Kids' Cheese Pizza	550	31	13	1,280
4. CHILI'S Pepper Pals Cheese Pizza	570	24	9	1,120
5. RED ROBIN Red's Cheese Pizza	605	27	N/A	1,465
 CALIFORNIA PIZZA KITCH Kids Traditional Cheese Pizza 	IEN 637	N/A	8	1,337
7. UNO CHICAGO GRILL Kid's Deep Dish Cheese Pizza	820	56	16	1,160
8. THE CHEESECAKE FACTO Kids Cheese Pizza	ORY 840	N/A	14	1,504

	25		Saturant	Dig.
DESSERTS	Children	FATIO	SATURI	Schur
1. RED LOBSTER Kids' Cove Surf's Up Sundae	170	9	6	20
2. OLIVE GARDEN Children's Selections Sund	ae 180	9	6	21
3. APPLEBEE'S Kids' Vanilla Sundae with Hershey's Syrup	330	14	9	49
4. ON THE BORDER Kiddie Sundae with Chocolate Syrup	370	18	13	51
5. UNO CHICAGO GRILL Kid's Sundae	430	19	10	58
6. CHILI'S Pepper Pals Choc-A-Lot Shake	460	22	14	61
 CALIFORNIA PIZZA KITCHI Kids M&Ms Sundae 	EN 509	N/A	21	43
8. RUBY TUESDAY Kid Sundae	574	29	N/A	71
9. TGI FRIDAY'S Kid's Sundae	640	N/A	N/A	N/A
10. DENNY'S Kids' Oreo Blender Blaster	690	33	17	88
11. OUTBACK STEAKHOUSE Joey Spotted Dog Sundae	1,216	94	59	89

know longda lo<mark>ng week</mark> Ve u<mark>nderstang</mark> that you're tired.

BUT SINCE WHEN is going out to eat any easier than cooking at home? By the time you've loaded up the family or coordinated with friends, you've already

lost 30 minutes. You wait a few minutes or more for a table, another 10 to order, 20 minutes or more for your food. When all is said and done, you've invested 2 hours and about \$25 dollars per person in a meal you could have bettered at home for a fraction of the cost, time, and effort. To wit: The average meal in this chapter

takes approximately 17 minutes to prepare

and costs \$2.82 per serving.

On the flip side, the restaurant meals we replace average \$10.75 (and that's without tax, tip, dessert, or drinks) and pack an astounding 1,087 calories per plate. That's three times more calories than you'll find in the average home-cooked meal in the pages to come. Fire up the stovetop just one more time a week and you and

everyone at the table will drop nearly 11 pounds this year. Not bad.

But if shedding pounds and saving time and pocketing hard-earned cash aren't really your thing, we offer one last piece of motivation for experimenting with a few of these recipes: Every last morsel is down-right delicious. Good luck finding that at your neighborhood Applebee's.

Anthony Bourdain famously wrote in his restaurant tell-all Kitchen Confidential

traditional breakfast favorite, eggs Benedict, is a breeding ground for bacteria. "Nobody I know has ever made hollandaise to order," he said. "And how long has that Canadian bacon been festering in the walk-in?" We take the basic conceit of a Benedict and clean things up a bit, replacing the Canadian bacon with prosciutto, adding roasted red peppers for a punch of sweetness, and, most crucially, ditching the hollandaise in favor of a simple pesto-yogurt sauce to drizzle over the top.

that the hollandaise used to top that

Green Eggs & Ham

You'll Need:

- 8 eggs

 1 Tbsp white vvinegar

 2 Tbsp prepared pesto

 2 Tbsp plain Greek vogurt
- 4 English muffins, split and toasted 8 slices prosciutto, cooked ham, or
- cooked Canadian bacon
 1/4 cup bottled roasted red peppers,
 sliced
- Salt and cracked black pepper to taste

How to Make It:

• Bring 3 inches of water to a boil in a large sauté pan or saucepan. Turn down the heat to maintain a bare simmer and add the white vinegar. One at a time, crack each egg into a shallow cup and gently

- slide it into the water. Cook the eggs until the whites are just firm and the yolks are still runny, about 3 minutes, then use a slotted spoon to move the eggs to a plate. • Mix together the pesto and yogurt. Top
- each English muffin half with a slice of meat, a few red pepper slices, and a poached egg. Season with a bit of salt and cracked black pepper. Divide the pestoyogurt sauce among the eggs.

Makes 4 servings / Cost per serving: \$2.09

MEAL MULTIPLIER

The creamy texture of Greek yogurt serves as the perfect base for savory

sauces, and the sharp lactic tang proves more flavorful than traditional sauce bases like mayo, cheese, and oil. Try mixing a cup of plain Greek yogurt with any of the following ingredients for a killer on-the-spot sauce.

- Minced garlic, chopped parsley, olive oil, lemon juice (great with grilled chicken)
- Sun-dried tomatoes, olives, fresh basil, olive oil (doubles as a sauce and a dip for pitas)
- Blue cheese, chives, lemon juice (a low-cal replacement for blue cheese dressing)

Appetizer menus the country over are dens of decadence wherein lurk the biggest

diners when they're at their weakest: deliriously hungry, craving greasy, fatty sustenance to the point that anything fried or covered in cheese becomes a musthave. This bubbling cheese starter has all the flavors you crave when you're hungry —salt from the olives, sweetness from the red peppers and tomatoes, fat from the cheese—but delivers them for a fraction of the calories. Serve this at your next dinner party, and when they inevitably ask for the recipe, tell them it's an old family secret.

dietary dangers in the food chain. They hit

Baked Feta Cheese with Pita

You'll Need:

1/4 cup kalamata olives, pitted and chopped
1/4 cup chopped sun-dried tomatoes
1/3 cup bottled roasted red peppers, cut into strips
Ground black pepper to taste

½ lb feta cheese (in a single block, not

How to Make It:

1 Tbsp olive oil

Juice of half a lemon 4 whole-wheat pitas

crumbled)

• Preheat the oven to 375°F. Place the cheese in a baking dish or crock. Top with the olives, tomatoes, red peppers, and a sprinkle of black pepper. Bake until the

12 to 15 minutes. Remove and drizzle with the olive oil, and squeeze the lemon over the top. While the oven is still hot, warm the pitas for a few minutes. Cut into quarters and serve with the cheese.

cheese is hot and beginning to melt, about

Makes 4 servings / Cost per serving: \$2.23

Restaurant salads suffer from a double dose of shamefulness: They are not only

come with more calories and fat than your average bacon cheeseburger. Case in point: You'd be better off eating three full orders of Applebee's Asiago Peppercorn Steak than tussling with the tame-sounding Oriental Grilled Chicken Salad Disgraceful. Here, we harbor the big flavors of the East—sweet, spicy, tart, cool—but leave all the excessive calories out of the equation. A generous portion of lean flank steak and creamy cubes of avocado make sure this salad truly satisfies.

boring and sloppily executed, they also

Asian Beef Salad with Sriracha-Honey Dressing

You'll Need:

1 lb flank steak

Salt and ground black pepper to taste 1 tsp sriracha or other hot sauce 2 tsp honey ½ Tbsp low-sodium soy sauce Juice of 1 lime ½ cup canola oil 1 bag watercress (if your market doesn't stock watercress, a head of Bibb lettuce will work fine) 1 pint cherry tomatoes, sliced in half 1 small red onion, thinly sliced ½ English cucumber, thinly sliced 1 avocado, peeled, pitted, and chopped

Handful of fresh cilantro leaves

How to Make It:

- Preheat a grill, grill pan, or cast-iron skillet over medium-high heat. Season the flank steak all over with salt and pepper and cook until medium rare, about 3 to 4 minutes per side. Allow the steak to rest for at least 5 minutes before slicing thinly across the natural grain of the meat.
- sriracha, honey, soy sauce, and lime juice with a pinch of pepper in a mixing bowl. Slowly drizzle in the oil, whisking to combine.

• While the meat rests, combine the

• In a large salad bowl, combine the watercress, tomatoes, onion, cucumber, avocado, cilantro, and sliced steak and slowly drizzle in the dressing, tossing the ingredients gently with each addition, until

everything is lightly coated.

Makes 4 servings / Cost per serving: \$4.39

Order a plate of spaghetti and meatballs in Italy and you'll likely leave your waiter

answer. That's because one of America's favorite Italian dishes is a purely American invention, one that generally hinges on our typical tenets of excess. In Italy, polpettine are more likely to be enjoyed in a lighter fashion, either by themselves or in a soup like the one below. The pasta is still there (albeit a much smaller portion of it), but the broth houses a handful of stellar vegetables and serves to keep the meatballs moist and luscious. Though it's light in calories, this is still a potent bowl of goodness—served with a lightly dressed salad, it makes for an incredible weekday dinner.

dumbfounded, scratching his head for an

Italian Meatball Soup

1 lb ground beef 2 medium eggs or 1 extra-large egg 1/4 cup bread crumbs 1/2 cup finely grated Parmesan cheese Salt and ground black pepper to taste

1/2 Tbsp olive oil 1 onion, chopped 2 carrots, peeled and chopped 2 ribs celery, chopped 8 cups low-sodium chicken stock 1 head escarole, chopped into bite-size pieces 3/4 cup small pasta, like orzo, pastina, or spaghetti broken into ½-inch pieces

How to Make It:

You'll Need:

- Combine the beef with the eggs, bread crumbs, cheese, and good-size pinches of salt and pepper in a mixing bowl. Being careful not to overwork the mixture, lightly form it into meatballs roughly ¾-inch in diameter, a bit smaller than a golf ball.
- Heat the olive oil in a large pot over medium-high heat. Add the onion, carrots, and celery and sauté until the vegetables have softened, about 5 minutes. Add the stock and the escarole and bring the soup to a simmer. Turn the heat down to low and add the meatballs and pasta. Simmer for another 8 to 10 minutes, until the meatballs are cooked through and the pasta is al dente. Taste and adjust the seasoning with salt and pepper.

• Serve the soup with extra cheese on top.

Makes 6 servings / Cost per serving: \$2.63

It's a pretty simple concept: The more tricked-out a sandwich, the more calories

it will contain. This holds true time and time again in the restaurant world, where subs rife with potential, like Panera's Sierra Turkey, go down in a burst of flames once bedecked with bells and whistles. It doesn't have to be that way. We've used add-ons to the greater good of this handheld wonder: Slices of apple add coolness and crunch; a quick honeymustard mix provides sweetness and spice; and a few slices of brie bring that intense creaminess we all crave. All told,

the sandwich about 100 calories—not bad for a trio that also bolsters fiber, antioxidants, and, above all, flavor.

Turkey & Brie with Apple

the condiment treatment here tacks onto

2 Tbsp plain mustard

You'll Need:

- 2 Tbsp honey
- 4 seeded whole-wheat rolls, split and lightly toasted
 1 Fuji or Gala apple, thinly sliced
- 4 cups baby spinach or arugula or other lettuce
- 4 thin slices red onion
- 1 lb sliced smoked turkey 2 oz brie cheese, thinly sliced

How to Make It:

• Combine the mustard and honey in a small bowl and spread on the bottom half of each roll. Divide the apple among the

rolls, then top with the divided spinach, red onion, turkey, and cheese.

Makes 4 sandwiches / Cost per serving: \$3.40

MASTER THE TECHNIQUE: SWEET AND SAVORY SANDWICHES

Nothing wrong with standard turkey, ham, or roast beef, but we like to push the culinary boundaries in the sandwich genre. A favorite technique is to pair savory meats with sweet fruits to create a yin-yang balance that will keep your taste buds at full attention. A few of our favorites:

- Prosciutto or other good ham with sliced figs and crumbled goat cheese
- Grilled chicken, grilled pineapple, and melted pepper jack cheese
- Peanut butter, banana, and crispy bacon (Elvis has never steered us wrong!)

We've seen a preponderance of "crusted" and "wrapped" fish dishes come to market

of purveyors laying claim to this hot new restaurant trend, the results are universally abysmal. The ingredients doing the crusting are normally cheese or bread crumbs and the technique used for cooking is some form of frying, hence the 810calorie price tag on Red Lobster's tilapia (and that's before sides). We skip the crusting and frying and instead opt for a simpler, healthier, and (we think) more delicious alternative: wrapping. It looks fancy and tastes like a sophisticated finedining dish, but the truth is that this is the simplest recipe in this chapter. **Roasted Halibut Wrapped in Prosciutto**

in recent years, and despite the diversity

You'll Need:

4 pieces (4–6 oz) halibut, cod, sea bass, or other flaky white fish

Salt and ground black pepper to taste

4 thin slices prosciutto 1 lemon, quartered

2 Tbsp prepared pesto
How to Make It:
Preheat the oven to 375°F. Season the fish all over with salt and pepper. Lay the slices of prosciutto on a cutting board and

slices of prosciutto on a cutting board and wrap each piece of fish tightly with one of the slices. Place the fish on a baking sheet and position it on the middle rack of the oven. Roast until the prosciutto begins to crisp up and the fish flakes with gentle pressure from your finger, about 10 to 12

minutes. Serve each with a wedge of lemon and the pesto drizzled over the top.

Makes 4 servings / Cost per serving: \$4.89

MASTER THE TECHNIQUE: WRAPPING FISH AND MEAT

Rather than smother-ing meat or fish with viscous, calorie-dense sauces or, worse yet, deep-frying it, encasing it in a thin sheet of prosciutto or Spanishstyle jamón is an excellent way to keep the flesh moist and tender without adding more than 50 calories to the final dish. Place a chicken breast, pork loin, or meaty fish fillet in the center of a strip of prosciutto, season with salt and

pepper, and wrap tightly. Roast on a baking sheet in the oven at 400°F until cooked all the way through.

This country has fallen on lean times in recent years, but unfortunately the

figurative belt-tightening doesn't seem to be accompanied by a literal one. That's because the most potent sources of calories and seasoning (oil, butter, sugar, salt) are still cheap and more common in restaurant cooking than ever. A few of these are showcased prominently in Outback's mushroom-smothered filet, which, with sides, packs more than a day's worth of sodium and saturated fat and requires a small loan to afford. Here, we mimic its taste and tenderness with inexpensive lean ground sirloin and cover it with a soy-spiked sauce good enough to make your doormat taste delicious. Serve this hot, decadent mess over a velvety bed of mashed potatoes, or for a healthier, easier sidekick, try spinach sautéed in olive oil and chopped garlic.

Poor Man's Steak with Garlicy Gravy

You'll Need:

- 1 lb ground sirloin or chuck, shaped into4 equal patties
- 1 Tbsp canola oil
- Salt and ground black pepper to taste 2 cloves garlic, minced
- 1 yellow onion, sliced
- 4 oz white or cremini mushrooms, stems
- removed, sliced
- 1/2 Tbsp flour 1/2 cup beef or chicken stock
- 1 Tbsp ketchup
- 1 Tbsp low-sodium soy sauce
- 1 tsp Worcestershire sauce

How to Make It:

- Preheat the oven to 200°F.
- Heat a large cast-iron skillet or sauté pan over medium-high heat. Season the patties all over with salt and pepper. Add the oil to the pan and cook until a nicely browned crust forms on the patties, about 3 to 4 minutes, then flip and continue cooking for another 3 to 4 minutes for medium-rare. Move the patties to a baking sheet and place in the oven to keep warm.
- Add the remaining oil and the garlic, onions, and mushrooms to the same pan, and cook until the vegetables begin to brown nicely, about 5 to 7 minutes.

 Sprinkle the flour over the vegetables, stir

so that it coats them evenly, then add the stock, using a whisk to keep lumps from forming. Stir in the ketchup, soy sauce, and Worcestershire sauce and continue cooking until the gravy thickens, another 2 to 3 minutes. Serve the patties on a bed of

mashed potatoes or sautéed spinach (or both) with the gravy drizzled over the top.

Makes 4 servings / Cost per serving: \$1.81

The Spanish have one of the longest life spans on the planet, and when you look at

their eating habits, it's not hard to see why. Meat plays a secondary role to fish and vegetables, often being used as a supporting actor rather than the star of the dish. That's the philosophy behind this classic stew, which uses a few chunks of chorizo to infuse an entire pot of fiber-rich garbanzos and wilted spinach with smoky, meaty flavor.

Garbanzos with Chorizo and Spinach

You'll Need:

1/2 Tbsp olive oil

2 links chorizo or chicken chorizo, chopped1 large onion, chopped

2 bay leaves
2 Tbsp tomato paste
1 lb Yukon gold potatoes, cut into ½inch chunks
1½ cups low-sodium chicken stock
Salt and ground black pepper to taste
2 cans (14 oz) garbanzo beans, drained

1 tsp paprika (preferably the smoked Spanish kind, also called pimentón)

2 cloves garlic, minced

and rinsed

8 cups baby spinach

How to Make It:

1/4 tsp dried red pepper flakes

• Heat the oil in a large pot or saucepan over medium heat. Add the chorizo and sauté until the meat is lightly browned.

Move to a plate and reserve.

- Add the onion, garlic, red pepper flakes, paprika, and bay leaves to the pan and cook until the onion begins to brown, about 5 minutes. Stir in the tomato paste and cook for another few minutes, until it evenly coats the onions and garlic. Add the potatoes and stock, and simmer the vegetables until the potatoes are just tender, about 10 minutes. Add the garbanzos and cook for another 5 minutes. Season with salt and black pepper to taste.
- Just before you're ready to serve, stir in the reserved chorizo and the spinach and cook until the spinach wilts.

Makes 6 servings / Cost per serving:

SECRET WEAPON: CHORIZO

There are two types out there: Mexican-style chorizo, which is a spicy, uncooked sausage lashed with ground chili; and Spanish chorizo, which is cured, but derives most of its flavor (and color) from smoked paprika. While Mexican chorizo is excellent and will work in this dish, the latter is really what you're looking for here. A few hunks sautéed with onions and garlic form a brilliant base for a pot of black beans, lentils, chili, or even scrambled eggs. If you can't find chorizo in your local market, order it online at

The average dinner plate of pasta at Olive Garden, the largest Italian restaurant chain

in America, contains 976 calories. Other restaurants, from huge chains to your neighborhood red sauce joint, fare even worse. All of this is to say that it's tough to leave your house for a bowl of noodles without doing damage to your waistline. Our suggestion? Stop leaving the house. With low-calorie, big-flavor dishes like this, there's just no need to.

Sausage Penne with Zucchini and Goat Cheese

You'll Need:

12 oz penne (we like Ronzoni Smart Taste)

1 Tbsp olive oil

sausage, casing removed 1 medium vellow onion, chopped 2 cloves garlic, thinly sliced 1 medium zucchini, sliced into halfmoons Salt and ground black pepper to taste 1/4 cup sun-dried tomatoes, reconstituted in hot water if not oil-packed ½ cup chicken stock ½ cup goat cheese

8 oz uncooked chicken or turkev

How to Make It:

• Bring a large pot of generously salted water to a boil and cook the pasta until just al dente. As always, rely on your taste buds—not the package instructions—to make this determination.

about 5 minutes. Remove and reserve. Add the onion and garlic and cook for a few minutes, until the onion is translucent, then add the zucchini and cook until lightly caramelized, about 5 more minutes. Season with salt and pepper. Add the sundried tomatoes, the stock, and the reserved sausage and keep warm until the pasta is ready. • Drain the pasta and add it directly to the

pan with the sausage and vegetables. Cook together for 30 seconds, cut the heat, and sprinkle on the cheese just before serving.

 While the water heats and the pasta cooks, heat the oil in a large sauté pan over medium-high heat. Add the sausage and sauté until cooked all the way through,

Makes 4 servings / Cost per serving: \$2.41

Grilled chicken is one of those great dishes that needs very little help. Fire up

will do), add some salt and pepper, and cook until the skin is lightly charred and smoky and the meat is moist and tender. It's a backyard miracle, re-created year after year. We don't want to tweak the formula too much, but with a simple marinade and a 1-minute sauce, you can turn a dish that's consistently good into something truly magical. **Greek Chicken with Lemon-Yogurt**

the grill (charcoal, preferably, but gas

Sauce

You'll Need:

1 cup 2% Greek vogurt

6 cloves garlic, minced and divided

3 Tbsp olive oil, divided 2 lb bone-in, skin-on chicken thighs and drumsticks 1 tsp dried oregano 3/4 tsp salt 1/2 tsp ground black pepper

Juice of two lemons, divided

How to Make It:

- Combine the yogurt, one-third of the garlic, the juice of half a lemon, and 1 tablespoon of the olive oil. Mix thoroughly and reserve in the refrigerator.
- Combine the chicken with the oregano, salt, pepper, and the remaining garlic, lemon juice, and olive oil. Cover and marinate in the refrigerator for at least 30

• Preheat a grill or grill pan. Remove the chicken from the marinade and grill over a

minutes and up to 4 hours.

chicken from the marinade and grill over a medium flame until the skin is nicely caramelized and the meat is cooked all the way through, about 15 to 20 minutes. Serve with the yogurt on the side or drizzled over the top.

Makes 4 servings / Cost per serving: \$2.31

SECRET WEAPON: CHICKEN SKIN

Popular belief has it that chicken skin is flat-out bad for you. Indeed, many prominent nutritionists and organizations (including the American

Heart Association) continue to regurgitate the antiquated mantra that all animal fat is bad for you, despite reams of evidence suggesting otherwise. Despite its reputation, chicken skin contains a heavy dose of monounsaturated oleic acid, the very same heart-healthy kind you find in olive oil. Still, calories come with fat. and if cutting calories is your first priority, grill the chicken with the skin on (it will keep the meat moist and tender), then remove it before eating.

Restaurant turkey burgers are never the health havens they pretend to be (with the

helped create for Carl's Jr. and Hardee's, but that's another story). Unfortunately, home-cooked turkey burgers suffer from the opposite problem: They're nearly always dry and boring. We think this creation solves both problems. A touch of cumin adds smokiness, chipotle brings heat, and sharp Cheddar brings the whole package together. Spicy Turkey Burger with Sharp

exception of the line of turkey burgers we

Cheddar

You'll Need:

- 2 Tbsp ketchup
- 2 Tbsp olive oil mayonnaise

1/2 Tbsp chipotle pepper puree
1 lb ground turkey
1/4 tsp ground cumin
Salt and ground black pepper to taste
4 slices (1/4 inch thick) red onion
4 slices sharp Cheddar cheese
4 potato or sesame seed hamburger
buns
Bibb lettuce or arugula

- **How to Make It:**
- Preheat a grill, grill pan, or cast-iron skillet over medium-high heat.

4 thick tomato slices (optional)

• Combine the ketchup, mayonnaise, and chipotle in a mixing bowl, stir, and set aside. In a separate bowl, gently combine

the ground turkey with the cumin and a few generous pinches of salt and pepper. Being careful not to overwork the meat, form four patties of equal size.

• Place the burgers and the onions on the

- grill. Cook the burgers for 4 minutes on the first side, flip, and immediately crown each with a slice of cheese. Cook for another 4 to 5 minutes, until firm but gently yielding to the touch. Grill the onions until lightly charred and soft. If you like, toast the buns.
- Dress the bottom part of each bun with lettuce and tomato (if using). Top with a burger, grilled onions, and a generous spoonful of the spicy ketchup.

Makes 4 servings / Cost per serving: \$2.88

MASTER THE TECHNIQUE: PERFECT PATTIES

Proper patty formation is key to the texture and taste of a good burger. Start with very cold meat, season, and very gently form patties; if you overwork the meat, you'll end up with a dense, chewy burger. Once the patty is formed, use your thumb to make a small indentation in the center. As it cooks, ground meat swells in the center, creating a rounded, oblong burger. The cavity will ensure a flat, evenly cooked burger.

The idea of baking and frosting a multitiered chocolate cake is daunting for

parcels of joy are the lazy man's cake, the type of dessert that makes a non-baker feel like a pastry king when they emerge from the oven, pregnant with a tide of melted chocolate. Crack the middle and watch the flood of lava flow freely onto your plate —and eventually into your eagerly awaiting mouth. Did we mention these have only 360 calories? Molten Chocolate Cake

most, but these little self-contained

You'll Need:

5 oz hittersweg

5 oz bittersweet chocolate (at least 60 percent cacao), plus 4 chunks for the cake centers

Pinch of salt
2 Tbsp flour
1 tsp vanilla extract
½ Tbsp instant coffee or espresso
(optional)
How to Make It:

2 Tbsp butter

2 egg yolks ¹/₄ cup sugar

2 eggs

• Bring a few cups of water to a boil in a medium saucepan over low heat. Place a glass mixing bowl over the pan (but not touching the water) and add the chocolate

• Preheat the oven to 425°F. Lightly butter four 6-ounce ramekins or custard cups.

- and butter. Cook, stirring occasionally, until both the chocolate and butter have fully melted. Keep warm.
- Use an electric mixer to beat the eggs, egg yolks, sugar, and salt until pale yellow and thick, about 5 minutes. Stir in the melted chocolate mixture, the flour, vanilla, and instant coffee if using.

• Pour the mixture into the prepared

ramekins. Stick one good chunk of chocolate in the center of each ramekin. Bake the cakes on the center rack for 8 to 10 minutes, until the exterior is just set (the center should still be mostly liquid). The cakes can be eaten straight from the ramekins, but it's more dramatic to slide them on to plates (after letting them rest

for a minute or two), where the molten chocolate can flow freely.

Makes 4 servings / Cost per serving: \$1.20

INDEX

<u>Boldface</u> page references indicate recipes.

A

A&W food, <u>62</u>, <u>63</u>

Alcohol, <u>258</u>. See also <u>Beer</u>; <u>Wine</u>

Alcohol and Tobacco Tax and Trade Bureau (TTB), <u>13</u>

Appetizers, 53. See also Snacks

Apple

Turkey & Brie with Apple, 306, 307

Applebee's food, xxix, 5, 53, 64, 65, 281, 282, 302, 316

Arby's food, 66, 67

Arugula

Turkey & Brie with Apple, <u>306</u>, <u>307</u>

Atlanta Bread Company food, 280

1 0

Au Bon Pain food, <u>68</u>, <u>69</u>

Avocado

Asian Beef Salad with Sriracha-Honey Dressing, 302, 303

B

Baja Fresh food, xxxi, 70, 71

Bagels, 174, 190, 191

Banquet Chicken Nuggets frozen entrée, <u>280</u>

Bars. See also <u>Candy</u>

energy, <u>210</u>, <u>211</u>

ice cream, xxxiv

Baskin-Robbins ice cream, <u>34, 47, 72, 73</u>

Beans

categories for kids, 274, 276

Garbanzos with Chorizo and Spinach, 312, 313

Beef. See also Burgers

Asian Beef Salad with Sriracha-Honey Dressing, 302, 303

Blimpie, <u>76</u>

Christmas, <u>256</u>

Fourth of July, 260

frozen entrées, 234, 235

Italian Meatball Soup, <u>304</u>, <u>305</u>

Olive Garden, <u>132</u>, <u>133</u>

Outback Steakhouse, <u>136</u>, <u>137</u>, <u>310</u>

On the Border, <u>134</u>, <u>135</u>

Poor Man's Steak with Garlicy Gravy, 310, 311

Quiznos, <u>xxx</u>

Perkins, 144, 145

Romano's Macaroni Grill, <u>156</u>, <u>157</u>

Subway, xxx

TGI Friday's, 55

USDA, 30

Beer

for Fourth of July, <u>260</u> labels, <u>13</u>

supermarket brands, <u>248</u>, <u>249</u>

Ben & Jerry's ice cream, 74, 75

Beverages. See also specific type
mall, 264

supersizing, <u>61</u> worst kids', <u>282</u>

Big Mac sauce, 31

Blimpie food, <u>76</u>, <u>77</u>

BMI, <u>xii</u>

Bob Evans food, <u>78</u>, <u>79</u>, <u>281</u>

Body fat, burning, xxiv

Body mass index (BMI), <u>xii</u>

Boston Market food, <u>80</u>, <u>81</u>

Breads. See also <u>Sandwiches</u>

breakfast, <u>190</u>, <u>191</u>

supermarket brands, <u>202</u>, <u>203</u>

Breakfast food. See also specific type

Bob Evans, <u>78</u>, <u>79</u>, <u>281</u>

Burger King, <u>41</u>
Denny's, <u>104</u>, <u>105</u>
Dunkin' Donuts, <u>28</u>, <u>108</u>, <u>109</u>
frozen entrées, <u>224</u>, <u>225</u>
Green Eggs & Ham, <u>298</u>, <u>299</u>

breads, 190, 191

importance of, <u>viii</u>, <u>270</u> kids and, getting to eat, <u>270</u>

IHOP, 54, 116, 117, 298

Krispy Kreme, <u>126</u>, <u>127</u>

Tim Hortons, <u>174</u>, <u>175</u>

sandwiches, 108, 109

worst

Burger King, 41

kids', <u>281</u>

IHOP, 54

Breyers ice cream bar, <u>xxxiv</u>

Burger King food, 5, 41, 82, 83
Burgers

Amalahaala 20

Applebee's, 281

Carl's Jr., xxv, 86, 87 cheat sheets for kids, 287

Burger King, 5, 82

The Cheesecake Factory, <u>318</u>
Chili's, 51

Five Guys, <u>110</u>, <u>111</u> forming, <u>319</u>

Fourth of July, 260

Hardee's, 115
In-N-Out Burger, 118, 119

as meal, <u>xiv-xvi</u>, <u>xviii</u>

Ruby Tuesday, xxv

Jack in the Box, <u>120</u>, <u>121</u>

McDonald's, 30, 130, 131, 283

Spicy Turkey Burger with Sharp Cheddar,

Sonic, <u>44</u>, <u>162</u>, <u>163</u>

318, 319 Steak'n Shake, 166, 167

swaps, <u>xxv</u>

turkey, <u>xxv</u>, <u>318</u>, <u>319</u>

Wendy's, <u>178</u>, <u>179</u>

worst Chili's, 51 kids', 281, 283 Sonic, 44 Burritos Baja Fresh, <u>70</u>, <u>71</u> Chipotle Mexican Grill, 96, 97 C California Pizza Kitchen food, 43, 84, 85, 281, 284 Calories, <u>viii</u>, <u>xxiv</u>, <u>16</u>, <u>61</u>, <u>268</u>

Halloween, 262

Candy

movie theater, 263

supermarket brands, 222, 223

Carrots

Italian Meatball Soup, 304, 305

Kellogg's Froot Loops, 278

Carl's Jr. food, xxv, 86, 87

Cereals

kids', <u>8</u>, <u>278</u>

sugary, 8, 186, 187 supermarket, <u>186</u>, <u>187</u>, <u>188</u>, <u>189</u>

worst, 278

wholesome, <u>188</u>, <u>189</u>

Post Fruity Pebbles, 278

oatmeal, 14

Cheese

Baked Feta Cheese with Pita, 300, 301 Sausage Penne with Zucchini and Goat

Cheese, <u>314</u>, <u>315</u>

Spicy Turkey Burger with Sharp Cheddar,

Turkey & Brie with Apple, 306, 307

supermarket brands, 194, 195

<u>46, 56, 88, 89, 283, 285, 318</u>

318, 319

Cheesecake, xxxv

The Cheesecake Factory food, xxxii, 16,

Chevys Fresh Mex food, 90, 91

Chick-fil-A food, <u>32</u>, <u>92</u>, <u>93</u>

Chicken. See Poultry

Chili

Panera Bread, 140

Chinese entrées, worst, <u>45</u>, <u>281</u>. See also specific restaurant name

Chipotle Mexican Grill food, 96, 97

Chili's food, 48, 51, 94, 95, 300, 320

Chips, 214, 215

Chocolate

Red Robin, 312

milk, <u>283</u>

Molten Chocolate Cake, 320, 321

Chorizo

Garbanzos with Chorizo and Spinach,

types of, <u>313</u>

312, 313

Christmas food, <u>256</u>

Coffee drinks, 126, 127, 164, 165, 174, 175

Cold Stone Creamery ice cream, <u>98</u>, <u>99</u>

Condiments, <u>200</u>, <u>201</u>

Cookies, <u>220</u>, <u>221</u>

Cooking at home, <u>296</u>. See also Homemade food

Corn dogs, <u>162</u>, <u>281</u>

Così food, 100, 101

Crab cake, <u>158</u>

Cortisol, viii

Crackers, <u>212</u>, <u>213</u>

Cravings, food, viii

Culver's food, <u>50</u>

D

Dairy food, <u>275</u>, <u>277</u>. See also specific type

Dairy Queen food and ice cream, $\underline{102}$, $\underline{103}$

Denny's food, <u>5</u>, <u>104</u>, <u>105</u>, <u>280</u>

Deli meats, 196, 197

Desserts. See also specific type cheat sheets for kids, 293

Christmas, 256

Chili's, <u>320</u>

Fourth of July, <u>260</u>

mall, <u>264</u>

waiting before eating, <u>61</u>

Molten Chocolate Cake, 320, 321

D: 4 - - - C-4 - · · · · · · · · · · · · · · · · ·

worst, 47, 284

Dietary fats, viii, 20

Dietary Guidelines for Americans, 10

Dieting, viii

Dips, <u>216</u>, <u>217</u>, <u>258</u>

Domino's Pizza food, xxviii, 106, 107

Doughnuts

Dunkin' Donuts, <u>28</u>

Krispy Kreme, <u>126</u>, <u>127</u>

Dove ice cream bar, xxxiv

Dressings, salad, 218, 219

Dunkin' Donuts food, 28, <u>108</u>, <u>109</u>

E

Eggs

Eating slowly, viii

D 1 F 50

Bob Evans, <u>78</u>

Burger King, <u>41</u>

categories for kids, <u>274</u>, <u>276</u>

Dunkin' Donuts, <u>108</u>, <u>109</u>

Green Eggs & Ham, <u>298</u>, <u>299</u>

Italian Meatball Soup, <u>304</u>, <u>305</u>

Energy, <u>xiv</u>

IHOP, 298

Energy bars, <u>210</u>, <u>211</u>

English muffins

Green Eggs & Ham, <u>298</u>, <u>299</u> supermarket brands, <u>190</u>, <u>191</u>

Tim Hortons, 174

Entrées, healthy kids, 291. See also specific food

Escarole

Italian Meatball Soup, <u>304</u>, <u>305</u>

Exercise, \underline{x} , \underline{xii} , $\underline{272}$

F

Fast-food obesity laws, <u>16</u>

Fast-food signs and logos, $\underline{15}$

Fat-free food, viii

Federal Trade Commission (FTC), <u>8</u>

Fish. See also **Shrimp**

Applebee's, <u>64</u>, <u>65</u>

Baja Fresh, xxxi

crab cake, <u>158</u>
Culver's, <u>50</u>

categories for kids, 274, 276

The Cheesecake Factory, 88, 89

Denny's, <u>104</u>, <u>105</u>

frozen entrées, <u>228</u>, <u>229</u>, <u>230</u>, <u>231</u>, <u>232</u>, <u>233</u>, <u>234</u>, <u>235</u>

New Year's Eve, 258

PF Chang's, <u>146</u>, <u>147</u>

Red Lobster, <u>154</u>, <u>155</u>, <u>308</u>

Long John Silver's, <u>xxxi</u>, <u>128</u>, <u>129</u>, <u>281</u>

Roasted Halibut Wrapped in Prosciutto, 308, 309

Ruby Tuesday, <u>158</u>, <u>159</u>

tacos, <u>xxxi</u>, <u>49</u>, <u>128</u>

worst entrées, <u>50</u>, <u>281</u>

wrapping, <u>309</u>

Fitness, <u>vi-vii</u>

Five Guys food, <u>110</u>, <u>111</u>

Food. See also <u>Food swaps</u>; specific type; <u>Supermarket food</u>; <u>Worst foods</u>

cravings, viii

```
dumbest comments about, <u>20</u> eating slowly and, <u>viii</u>
```

journal, <u>viii</u>
organic, <u>7</u>, <u>12</u>

fat-free, viii

planning intake of, x

planning intal

role modeling eating and, 272

shopping for, <u>182</u>

supersizing, 61

today's, <u>24</u>

Baskin-Robbins Oreo Layered Sundae, <u>34</u> changes in food, from past to present, <u>24</u>

Chick-fil-A's Chicken Sandwich, <u>32</u>

Dunkin' Donuts Boston Kreme Donut, <u>28</u>

KFC's Chunky Chicken Pot Pie, <u>26</u>
McDonald's Big Mac, <u>30</u>

Food industry. See also specific restaurant name

beer labeling and, 13

truth about

Dietary Guidelines for Americans and, <u>10</u>

Federal Trade Commission and, <u>8</u> frankenfood and, <u>5</u> individual's influence on, <u>3</u>

fast-food obesity laws and, 16

fast-food signs and logos and, 15

McDonald's Fruit & Maple Oatmeal and, 14

organic food and, 7, 12

kids' food and, 8

Nutella and, 6, 11

Subway Fresh Fit items and, 9

toys in fast-food meals and, 4

Wal-Mart, 7

Food swaps

advantages of, xxiv

Taco Bell and, 11

burger, xxv

Caesar salad, xxvi

cheesecake, xxxv

fish taco, xxxi

ice cream bar, xxxiv

kids' food, classic macaroni and cheese, xxxii
pasta, xxvii

pizza, <u>xxviii</u>

steak sandwich, xxx

smoothie, xxxiii

wings, xxix

Fourth of July food, 260

Frankenfood, worst, <u>5</u>, <u>42</u>
French fries

1 . . 1 . . 6 . 1:1 . 200

cheat sheets for kids, 288

In-N-Out Burger, <u>118</u>
McDonald's, <u>130</u>
worst, <u>48</u>

Chili's, 48

Denny's, <u>280</u>

French toast, 116

Fresh Fit items (Subway), 9

Friendly's food and ice cream, 5, 42, 112, 113, 284

Fruits, 274, 276. See also specific type FTC. 8

Garlic

G

Garbanzos with Chorizo and Spinach, 312, 313

Greek Chicken with Lemon-Yogurt Sauce, 316, 317

Poor Man's Steak with Garlicy Gravy, 310, 311

Sausage Penne with Zucchini and Goat Cheese, <u>314</u>, <u>315</u>

Grains. See also specific type

categories for kids, <u>275</u>, <u>277</u>

supermarket brands, <u>204</u>, <u>205</u>

Greek yogurt. See **Yogurt**

Н

Halloween food, 262

Happy Meal (McDonald's), 4, 283

Hardee's food, <u>114</u>, <u>115</u>

High-fructose corn syrup (HFCS), <u>21</u>

Holiday food

Christmas, <u>256</u>

Fourth of July, <u>260</u>

Halloween, <u>262</u>

healthy eating and, <u>252</u>

New Year's Eve, 258

Thanksgiving, <u>254</u>

Homemade food

Asian Beef Salad with Sriracha-Honey Dressing, <u>302</u>, <u>303</u>

Baked Feta Cheese with Pita, 300, 301

cost savings of, <u>296</u>

Garbanzos with Chorizo and Spinach, 312, 313

316, 317 Green Eggs & Ham, 298, 299

Greek Chicken with Lemon-Yogurt Sauce.

Italian Meatball Soup, <u>304</u>, <u>305</u>

Molten Chocolate Cake, 320, 321

Poor Man's Steak with Garlicy Gravy, 310, 311

Roasted Halibut Wrapped in Prosciutto, 308, 309

Sausage Penne with Zucchini and Goat Cheese, 314, 315

Spicy Turkey Burger with Sharp Cheddar

Spicy Turkey Burger with Sharp Cheddar, 318, 319

Turkey & Brie with Apple, 306, 307 weight loss and, 296

Hot dogs, <u>198</u>, <u>199</u>, <u>260</u>

Hunger, <u>x</u>, <u>61</u>

Hungry-Man food, <u>39</u>

Ice cream

I

bars, xxxiv

Baskin-Robbins, <u>34</u>, <u>47</u>, <u>72</u>, <u>73</u>

Ben & Jerry's, <u>74</u>, <u>75</u>

Cold Stone Creamery, 98, 99

Dairy Queen, <u>102</u>, <u>103</u>

Dove, <u>xxxiv</u>

Brevers, xxxiv

Friendly's, <u>112</u>, <u>113</u>

Outback Steakhouse, <u>284</u> supermarket brands, <u>xxxiv</u>, <u>238</u>, <u>239</u>

swaps, <u>xxxiv</u>

5 w aps, <u>AAAI v</u>

In-N-Out Burger food, 118, 119

IHOP food, <u>54</u>, <u>116</u>, <u>117</u>, <u>298</u>

Jack in the Box food, 120, 121

Jamba Juice beverages, xxxiii, 122, 123 Juice, 242, 243

K

KFC (Kentucky Fried Chicken) food, 5,

26, 42, 124, 125, 282

Kid Cuisine frozen entrée, 280

Kids' food

calories and, 268

categories

```
dairy, <u>275</u>, <u>277</u>
fruits, 274, 276
grains, 275, 277
meat, poultry, fish, eggs, and beans, 274,
276
nutritional guidelines and, 274
vegetables, 275, 277
cereals, <u>8</u>, <u>278</u>
cheat sheets
burgers, 287
chicken finger foods, 289
```

desserts, 293 entrées, 291 French fries, 288 pasta, <u>290</u> pizza, <u>292</u>

classic macaroni and cheese, xxxii empty calories in, 268 food industry and, 8 force-feeding food and, 271

rules for getting kids to eat, <u>270</u>

worst beverage, 282 breakfast, 281 burger, <u>281</u>, <u>283</u> cereals, 278 Chinese entrée, 281 dessert, 284 entrée in America, 285 fast-food burger meal, 283

vegetables and, 270

fast-food chicken meal, 282 fish entrée, 281 frozen meal, 280 macaroni and cheese, 284 Mexican entrée, 284 nachos, 282 pizza, 281 salad, 284

side dish, 280

sandwiches, <u>280</u>, <u>283</u>

Krispy Kreme food and beverages, <u>126</u>, <u>127</u>

L

Labels and labeling laws, <u>13</u>

Laws of Leanness, 8 Immutable

lean people don't diet, viii

lean people don't go fat free, viii

lean people eat breakfast, viii

lean people eat protein, $\underline{\mathbf{x}}$

lean people know what they're going to eat next, $\underline{\boldsymbol{x}}$

lean people sit down and eat, viii

lean people move around, x

lean people watch less TV, <u>xii</u>

Lemons

Greek Chicken with Lemon-Yogurt Sauce, 316, 317

Long John Silver's food, \underline{xxxi} , $\underline{128}$, $\underline{129}$, $\underline{281}$

M

Macaroni and cheese, <u>xxxii</u>, <u>284</u>

Mall food, 264

McDonald's food, <u>4</u>, <u>14</u>, <u>30</u>, <u>130</u>, <u>131</u>, <u>283</u>

Meat. See also specific type

categories for kids, <u>274</u>, <u>276</u>

deli, <u>196</u>, <u>197</u>

wrapping, 309

Metabolism, viii

Mexican entrées, worst, <u>49</u>, <u>284</u>. See also specific restaurant name

Milk, chocolate, <u>283</u>

Mixers, alcoholic, <u>246</u>, <u>247</u>

Movie theater food, $\underline{263}$

Mushrooms

Poor Man's Steak with Garlicy Gravy, 310, 311

N

Nachos, <u>263</u>, <u>282</u>, <u>300</u>

National Organic Program, 12

NEAT (non-exercise activity thermogenesis), \underline{x}

New Year's Eve food, <u>258</u>

Noodles

supermarket brands, 204, 205

Nutella, 6, 11

O

Oatmeal, 14

PF Chang's, 45

Obama, Barack, <u>18</u>
Obama, Michelle, <u>17–19</u>
Obesity, <u>vi-vii</u>, <u>xx</u>, <u>8</u>, <u>16</u>, <u>21</u>

Olive Garden food, xxvii, 132, 133, 304, 314
Olives

On the Border food, 49, 134, 135, 282, 284

Baked Feta Cheese with Pita, 300, 301

Organic food, 7, 12

Outback Steakhouse food, <u>136</u>, <u>137</u>, <u>284</u>, <u>310</u>

P

Pancakes, <u>79</u>, <u>281</u>

Panda Express food, <u>138</u>, <u>139</u>

Panera Bread food, <u>xxvi</u>, <u>140</u>, <u>141</u>, <u>306</u>

Papa John's food, <u>142</u>, <u>143</u>

Ammlahaala 6

Pasta

Applebee's, <u>5</u>

California Pizza Kitchen, <u>84</u>, <u>85</u>

cheat sheets for kids, <u>290</u>
The Cheesecake Factory, <u>57</u>, <u>285</u>

frozen entrées, 228, 229

Italian Meatball Soup, <u>304</u>, <u>305</u>

Olive Garden, xxvii, 304, 314

Romano's Macaroni Grill, xxvii

Ruby Tuesday, <u>158</u>, <u>159</u>

Sausage Penne with Zucchini and Goat Cheese, 314, 315
swaps, xxvii, xvii

worst, <u>57</u>

Perkins food, <u>144</u>, <u>145</u>

PF Chang's food, <u>xxxv</u>, <u>45</u>, <u>146</u>, <u>147</u>, <u>281</u>

Pitas

Baked Feta Cheese with Pita, 300, 301

Pizza

California Pizza Kitchen, 84, 281

cheat sheets for kids, 292

Domino's, <u>xxviii</u>, <u>106</u>, <u>107</u> frozen, <u>226</u>, <u>227</u>

Pizza Hut, <u>xxviii</u>, <u>148</u>, <u>149</u>

Papa John's, 142, 143

Uno Chicago Grill, <u>52</u>

worst, <u>52</u>, <u>281</u>

swaps, xxviii

Pizza Hut food, xxviii, 148, 149

Planning food intake, x

Popcorn, <u>263</u>

Potatoes

Garbanzos with Chorizo and Spinach, 312, 313

Portions, 60, 272

Popeyes food, <u>150</u>, <u>151</u>

Poultry

A&W, <u>62</u>, <u>63</u>

Applebee's, <u>302</u>, <u>316</u>

Arby's, <u>66</u>, <u>67</u>

Au Bon Pain, 68, 69

Boston Market, <u>80</u>, <u>81</u>

Carl's Jr., <u>xxv</u>, <u>86</u>, <u>87</u>

Burger King, <u>82</u>, <u>83</u>

categories for kids, <u>274</u>, <u>276</u> cheat sheets for kids, <u>289</u>

The Cheesecake Factory, <u>56</u>, <u>283</u> Chevys Fresh Mex, <u>90</u>, <u>91</u>

Chick-fil-A, <u>32</u>, <u>92</u>, <u>93</u>

Chili's, <u>94</u>, <u>95</u>

Così, <u>100</u>, <u>101</u>
fast-food chicken meal, <u>282</u>

frozen chicken entrées, <u>232</u>, <u>233</u>, <u>280</u> Greek Chicken with Lemon-Yogurt Sauce,

316, 317

KFC, <u>5</u>, <u>26</u>, <u>124</u>, <u>125</u>, <u>282</u>

McDonald's, <u>130</u>, <u>131</u>

Olive Garden, xxvii

Hardee's, 114, 115

Friendly's, 284

On the Border, <u>134</u>, <u>135</u>
Panda Express, <u>138</u>, <u>139</u>

Panera Bread, 140, 141

Popeyes, <u>150</u>, <u>151</u> Quiznos, 152, 153 Romano's Macaroni Grill, xxvii, 156, 157 Ruby Tuesday, <u>xxv</u> skin, 317 Spicy Turkey Burger with Sharp Cheddar, <u>318, 319</u> Subway, <u>168</u>, <u>169</u> Taco Bell, 172, 173

PF Chang's, 281

TGI Friday's, <u>170</u>, <u>171</u>

wings, <u>xxix</u>
worst chicken entrées, 56, 282

Thanksgiving dinner, 254

Uno Chicago Grill, 176, 177

Turkey & Brie with Apple, 306, 307

Pretzel, soft, <u>263</u>

Prosciutto

Roasted Halibut Wrapped in Prosciutto, 308, 309

Green Eggs & Ham, 298, 299

Protein, <u>x</u>, <u>254</u>, <u>256</u>

Red Lobster food, 154, 155, 308

Red Robin food, 312

Restaurant food, 60, 296. See also

Quiznos food, xxx, 40, 152, 153

Roasted peppers

Baked Feta Cheese with Pita, 300, 301

Ribs, worst, 55

specific restaurant name

R

Green Eggs & Ham, 298, 299

Romano's Macaroni Grill food, xxvii,

Romano's Macaroni Grill 100d, <u>xxv11</u>, <u>xxxv</u>, <u>156</u>, <u>157</u>

Ruby Tuesday food, xxv, 158, 159

Role modeling eating, 272

Rules for getting kids to eat, 270

Salads

S

Applebee's, 302

Asian Beef Salad with Sriracha-Honey Dressing, <u>302</u>, <u>303</u>

California Pizza Kitchen, 43

Chili's, <u>94</u>, <u>95</u>

The Cheesecake Factory, 88, 89

dressings for, <u>218</u>, <u>219</u>

Friendly's, <u>284</u>

Panera Bread, <u>xxvi</u> swaps for Caesar, <u>xxvi</u>

Wendy's, <u>xxvi</u>, 179, 179

worst, <u>43</u>, <u>284</u>

Sandwiches. See also **Burgers**; **Hot** dogs; Tacos

A&W, <u>62</u>, <u>63</u>

Atlanta Bread Company, 280

Au Bon Pain, <u>68</u>, <u>69</u>

Baja Fresh, xxxi

Blimpie, <u>76</u>, <u>77</u>

Arby's, 66, 67

breakfast, <u>108</u>, <u>109</u>

Burger King, <u>82</u>, <u>83</u>

The Cheesecake Factory, 46, 283

Chick-fil-A, <u>32</u>, <u>92</u>, <u>93</u>

Così, <u>100</u>, <u>101</u>

```
Denny's, 5
Five Guys, 110, 111
Friendly's, <u>5</u>, <u>284</u>
Hardee's, 114, 115
KFC, 5, 42, 124, 125
Long John Silver's, xxxi
```

Panera Bread, <u>140</u>, <u>141</u>, <u>306</u>
Popeyes, <u>150</u>, <u>151</u>
Quiznos, <u>xxx</u>, <u>40</u>, <u>152</u>, <u>153</u>

steak, xxx

```
Subway, <u>xxx</u>, <u>168</u>, <u>169</u>
swap, <u>xxx</u>
```

sweet and savory, <u>307</u>

Taco Bell, <u>172</u>, <u>173</u>
TGI Friday's, <u>170</u>, <u>171</u>

Tunitary & Duia with An

Turkey & Brie with Apple, 306, 307

The Cheesecake Factory, <u>46</u>

kids, <u>280</u>, <u>283</u>

Quiznos, <u>40</u>

worst

Sauces, <u>206</u>, <u>207</u>

Sausage

Garbanzos with Chorizo and Spinach, 312, 313

Sausage Penne with Zucchini and Goat Cheese, 314, 315

supermarket brands, 198, 199

Cl. - L. - - - - - 4 202

Shake, worst, <u>282</u>

Shopping for food, <u>182</u>

Shrimp

Applebee's, <u>64</u>, <u>65</u>

Outback Steakhouse, <u>136</u>, <u>137</u>
PF Chang's, <u>146</u>, <u>147</u>

Ruby Tuesday, <u>158</u>, <u>159</u>

Side dishes. See also specific type

Christmas, 256

Fourth of July, <u>260</u>

Thanksgiving, 254

frozen, <u>236</u>, <u>237</u>

4 20 200

worst, <u>38</u>, <u>280</u>

Smoothie King beverages, xxxiii, 160, 161

Jamba Juice, 122, 123

Smoothie King, <u>xxxiii</u>, <u>160</u>, <u>161</u>

swap, <u>xxxiii</u>

Smoothies

Snacks. See also specific type

Baked Feta Cheese with Pita, 300, 301

frozen, <u>236</u>, <u>237</u>

mall, <u>264</u>

movie theater, <u>263</u>

New Year's Eve, <u>258</u>

Sonic food, 44, 162, 163 Soups

planning for, x

Italian Meatball Soup, 304, 305

supermarket brands, 208, 209

Special-occasion food. See Holiday food

Spinach Garbanzos with Chorizo and Spinach,

312, 313

Turkey & Brie with Apple, 306, 307

Spreads, 216, 217, 258

Starbucks food and beverages, <u>164</u>, <u>165</u> Steak'n Shake food, <u>166</u>, <u>167</u>

Stress levels, viii

Subway food, xxx, 9, 168, 169
Success Stories

Kelley, Mike, xiii

Leyva, Jesse, xi

McGeever, Mike, ix

Pool, David, xxi

Pool, David, xx

Smith, Donna, xix

Terrall, David, xiii

Sun-dried tomatoes

Storms, Nichole, xvii

Sausage Penne with Zucchini and Goat Cheese, 314, 315

Baked Feta Cheese with Pita, 300, 301

Supermarket food

beer, 248, 249

breads, <u>202</u>, <u>203</u>

breakfast breads, 190, 191

candy, <u>222</u>, <u>223</u>

cereals, <u>186</u>, <u>187</u>, <u>188</u>, <u>189</u> cheese, <u>194</u>, <u>195</u> chips, 214, 215 condiments, 200, 201 cookies, 220, 221 crackers, 212, 213 deli meats, 196, 197 dips, 216, 217 dressings, 218, 219 energy bars, <u>210</u>, <u>211</u>

breakfast entrées, <u>224</u>, <u>225</u> chicken entrées, <u>232</u>, <u>233</u>, <u>280</u>

beef entrées, 234, 235

frozen

fish entrées, <u>230</u>, <u>231</u> Kid Cuisine meal, <u>280</u>

pasta entrées, <u>228</u>, <u>229</u> pizza, <u>226</u>, <u>227</u>

side dishes, <u>236</u>, <u>237</u>

snacks, <u>236</u>, <u>237</u>

treats, 240, 241 grains, 204, 205 hot dogs, 198, 199 ice cream, xxxiv, 238, 239 juice, 242, 243 mixers, alcoholic, 246, 247 noodles, 204, 205 sausages, <u>198</u>, <u>199</u> shopping for food and, 182 soups, 208, 209

tea, <u>244</u>, <u>245</u> worst, <u>39</u>

yogurt, <u>192</u>, <u>193</u>

spreads, <u>216</u>, <u>217</u>

Supersizing food and beverages, <u>61</u>

T

Taco Bell food, <u>11</u>, <u>172</u>, <u>173</u>

Tacos

Baja Fresh, 70

Chevys Fresh Mex, 90, 91

Chipotle Mexican Grill, <u>96</u>, <u>97</u> fish, <u>xxxi</u>, <u>49</u>, <u>128</u>

Long John Silver's, <u>128</u>

On the Border, <u>49</u>, <u>134</u>, <u>135</u>

Tea, <u>244</u>, <u>245</u>

TGI Friday's food, <u>38</u>, <u>55</u>, <u>170</u>, <u>171</u>

Thanksgiving food, <u>254</u>

Thermogenesis, x

Tim Hortons food, 174, 175

Tomatoes

Tonacoc

Asian Beef Salad with Sriracha-Honey Dressing, 302, 303

Sausage Penne with Zucchini and Goat Cheese, 314, 315

Baked Feta Cheese with Pita, 300, 301

Toys in fast-food meals, 4

Treats, frozen, <u>240</u>, <u>241</u>. See also <u>Snacks</u>

Turkey. See Poultry

TTB, <u>13</u>

TV watching, limiting, xii, 272

U

Uno Chicago Grill food, <u>xxix</u>, <u>52</u>, <u>176</u>, <u>177</u>

USDA, <u>10</u>, <u>30</u>

V

Vegetables. See also <u>Side dishes</u>; specific type

categories for kids, <u>275</u>, <u>277</u>

for Christmas, <u>256</u>

kids and, <u>270</u>

for Thanksgiving, <u>254</u>

Vitamins, <u>viii</u>

W
Waffles, 116
Wal-Mart food, 7
Watercress

Asian Beef Salad with Sriracha-Honey Dressing, 302, 303

Weight loss, vi-vii, x, xxiv, 296

Wendy's food, <u>xxvi</u>, <u>178</u>, <u>179</u>
Wine, <u>256</u>

Wings, xxix

Vitaminwater, 21

Worst foods. See also <u>Kids' food</u> appetizer, 53

breakfast, <u>41</u>, <u>54</u>, <u>281</u>

burgers, <u>44</u>, <u>51</u>, <u>281</u>, <u>283</u>

chicken entrées, <u>56</u>, <u>282</u>

Chinese entrées, <u>45</u>, <u>281</u> desserts, <u>47</u>, <u>284</u>

fish entrées, <u>50</u>, <u>281</u>

frankenfood, <u>5</u>, <u>42</u> French fries, <u>48</u> Mexican entrées, <u>49</u> pasta, 57

ignorance about, 36

pizza, <u>52</u>, <u>281</u> ribs, <u>55</u>

salads, <u>43</u>, <u>284</u> sandwiches, <u>40</u>, <u>46</u>, <u>280</u>, <u>283</u>

side dishes, <u>38</u>, <u>280</u> supermarket, <u>39</u>

Wraps. See Sandwiches

Yogurt

Greek Chicken with Lemon-Yogurt Sauce, 316, 317

Green Eggs & Ham, <u>298</u>, <u>299</u>

as meal multiplier, 299

supermarket brands, <u>192</u>, <u>193</u>

Z

Zucchini

Sausage Penne with Zucchini and Goat Cheese, <u>314</u>, <u>315</u>

NOTICE

This book is intended as a reference volume only, not as a medical manual.

The information given here is designed to help you make informed decisions about your health.

It is not intended as a substitute for any treatment that may have been prescribed by your doctor.

If you suspect that you have a medical problem, we urge you to seek competent medical help.

Mention of specific companies, organizations, or authorities in this book does not imply

endorsement by the author or publisher, nor does mention of specific companies, organizations,

or authorities imply that they endorse this book, its author, or the publisher.

Internet addresses and telephone numbers

given in this book
were accurate at the time it went to press.

Eat This, Not That! is a registered trademark of Rodale Inc.

© 2011, 2010, 2009, 2008 by Rodale Inc.

All rights reserved. No part of this publication may be reproduced or

or by any means, electronic or mechanical, including photocopying, recording, or any other information

storage and retrieval system, without the

transmitted in any form

written permission of the publisher.

Rodale books may be purchased for business or promotional use or for special sales. For information, please write to:

Special Markets Department, Rodale Inc., 733 Third Avenue, New York, NY 10017

Printed in the United States of America

Rodale Inc. makes every effort to use acid-free a, recycled paper O

Book design by George Karabotsos

Cover photos by Jeff Harris / Cover food styling by Ed Gabriels for Halley

eBook produced by Courtney Eltringham

Interior photo direction by Tara Long

Resources

All interior photos by Mitch Mandel and Thomas MacDonald/Rodale Images

Rodale Images food styling by Melissa Reiss with the exception of pages: 299, 301, 303, 305, 307, 309, 311, 313, 315, 317, 319, 321, food styling by Diane Simone Vezza

Illustrations by Jonathan Carlson

Library of Congress Cataloging-in-

publisher ISBN-13: 978–1–60961–065–4

Publication Data is on file with the

Trade paperback and exclusive direct mail edition published simultaneously in August 2011.

Distributed to the trade by Macmillan

2 4 6 8 10 9 7 5 3 1 paperback

paperback

We inspire and enable people to improve their lives and the world around them.

Enjoy All Your Favorite Foods— And Watch the Pounds Disappear!

Strip away 10, 20, 30 pounds or more—from your belly first!— without dieting, without exercise, without sacrificing any of your favorite meals, snacks, or desserts. Eat This, Not That! 2012 is your up-to-the-minute, authoritative guide to all your favorite restaurant and supermarket foods.

You'll be shocked to discover how a "loaded" slice at Pizza Hut will cost you 160 calories more than the same slice at Domino's: how ordering the cheesecake at Romano's Macaroni Grill can save you 550 calories over the same dessert at PF Chang's; how heading to Applebee's instead of Uno Chicago Grill when you're in the mood for chicken wings can save you an insane 640 calories. (Make these three swaps once a week and you'll lose 20 pounds in a year — while still eating pizza, cheesecake, and wings!)

See Amazina Results!

NICHOLE STORMS of Glencoe, Minnesoto, lost 130 pounds in 12 months—without dieting! She just followed the simple food swaps she discovered in Eat This, Not That! "Before, people shunnedme," she says. "Now, guys hold doors open for me. That never brangened before?"

DAVID POOL of Albuquerque, New Mexico, shed 78 pounds in just 11 months. "I can easily say Eat This, Not That! is the single best weight loss too! I've found."

DONNA SMITH of Champaign, Illinois, dropped 40 pounds—and brought her diabetes under control—injust ayear. 'Never in my life did I think I could lose weight after 50" How did she do it? She stopped dieting—and started making smart swaps the Eat This, Not That ly un

With Eat This, Not That! 2012, you'll never diet, never go hungry—and never worry about your weight again!

DAVID ZINCZENKO is the editor-in-chief of Men's Health and editorial director of Women's Health. He is a regular contributor to the Today show. He lives in New York City and Bethlehem, Pennsylvania.

MATT GOULDING is a trained chef and food journalist currently living in Barcelona, Spain.

